

Evolution of Mu‘Jam Literature in ﷥ad﷥ Th Collection

Sumaira Nawaz

Department of Basic Sciences & Humanities, Assistant Professor, University of
Engineering & Technology Taxila

Received: September 12, 2014

Accepted: November 23, 2014

ABSTRACT

We are living in post modern era that flashes numerous problems for humanity in general and for Muslim in particular. Every Muslim wishes to solve all his problems in the light of Islamic teachings. Besides the Qur’ān, A ﷥ d﷥ th have played an important role in making and developing of the Islamic Shari‘ah and Law because it contains exhaustive material and comprehensive guidance on all aspects of a Muslim's life (it is a treasure chest of good manners and excellent moral aimed at impressing material life of a person). Without such knowledge of ﷥ad﷥ th it would be difficult for a Muslim to adopt the proper approach and to have divine source for solving out the problems of his life. When for taking guidance in the light of the sayings of Holy prophet(may Allah Bless him and Grant him peace), he is referred to the compilation of ﷥ad﷥ th. In such condition he feels great difficulty in proper understanding. While to go ahead in his busy material life, considering the details about the evaluation of compilers, narrators and their narrations is the only job of the students of ﷥ad﷥ th, who also identify their fields of researches in ﷥ad﷥ th literature. Hence there is one brief compilation of ﷥ad﷥ th, having systematic arrangements for direct assessment to the narrators. This kind of compilation is called Mu‘jam. In spite of having lot of uses and applications especially for present modern age, it can be enlarged very familiar among general Muslims. So in my research, I have tried the utmost to present the complete concept of Mu‘jam literature in ﷥ad﷥ th collections for understanding its methodology as well as its importance in a Muslim's routine life. I hope that it will create positive impact on the minds of modern Muslims as well as those who are very affectionate to become familiar with different kinds of ﷥ad﷥ th literature.

KEYWORDS: Hadith Collection; Methods of Compilations; Mu‘jam literature in Hadith.

1 INTRODUCTION

As ﷥ad﷥ th has maximum status among Muslims practices at the beginning of Islam, believers had their best to act upon the Holy Prophet (may Allah Bless him and Grant him peace) as well as they also preserved themselves as a role model. They memorized each and every word and action of Prophet (may Allah Bless him and Grant him peace) and for its preservation until to end of world, they started the series of huge storage of the ﷥ad﷥ th as compiled into many books.

For that determined, interesting and continuously compilation, scholars of ﷥ad﷥ th adopted different methods and ways which reached on climate with the passage of time. These methods and ways of compilation of ﷥ad﷥ th were developed according to the individual taste of compilers, which they compiled in a book shape on ﷥ad﷥ th. So it is very essential for readers of ﷥ad﷥ th book, to well aware of all methods, ways, tastes and styles of the compilers of different kinds of ﷥ad﷥ th books.

Here, it will be discussed on some methods for the selection of ﷥ad﷥ th literature for its compilation by covering the position of Mu‘jam among these methods. First of all, during the lifetime of Prophet (may Allah Bless him and Grant him peace), some of his companions and their followers wrote down the sayings of Prophet (may Allah Bless him and Grant him peace). They made notes for their own guidance, and these notes resulted for larger works produced later. These collections are called ﷥ah﷥ fah. Collection of Ab﷥ Hurairah, which was taught and handed over by hi﷥s student Hammam b. Munabbih, is one of the examples of ﷥ah﷥ fa. The most important ﷥ah﷥ fah was collected by Abd Allah b. Amr b. al ‘ Ls with the title of “Al﷥ah﷥ fah al ﷥adiqah”.ⁱⁱⁱ According to Ibn Athir, this ﷥ah﷥ fah al- ﷥adiqah includes two thousand A ﷥ d﷥ th.ⁱⁱⁱ Except these, Prophe (may Allah Bless him and Grant him peace)t made many

* **Corresponding Author:** Sumaira Nawaz, Department of Basic Sciences & Humanities, Assistant Professor, University of Engineering & Technology Taxila. Sumaira.nawaz@uettaxila.edu.pk

letters, orders and treaties on different occasions, which were preserved by different companions individually for their own information.^{iv}

In the time of ‘Umar b. ‘Abd al-Az‘am the compilation of *ḥadīth* were not in the form of *ḥaḥīh* but in the form of Books. Many books came to appear e.g. ‘Kutub al-Qur‘ān’ by AbiBakr, ‘Risālah’ by Salim b. ‘Abd Allāh, ‘Dif‘tar’ by al- Zuhri and ‘Abwāb’ by Sha‘bī etc.^v Mostly in this period, compilers had collected *ḥadīth* without any sequence of subject but few had adopted the method as imam Sha‘bī, divided his collection, ‘Al- Abwāb’ into chapters and each chapter contains *ḥadīth* related to one Topic. However, this method was not perfect as it was only for its initial stages.

After 125 A.H, ulema ul *ḥadīth* started to collect *ḥadīth* according to chapters on fiqh, as ‘Kitab al- Athar’ by Imam Yousaf. Then Imam Malik also followed the same methods in his collection, ‘Muwatta’. In which first he mentioned *ḥadīth* related to prescribed chapter then the sayings of companions and followers. These both collections are the first example of chapter wise arrangement, which is called as ‘**Muḥanaf**’. So, *Muḥanaf* are those large collections of *ḥadīth* in which *ḥadīth* relating to most or all of the various topics mentioned above are put together and arranged in various books or chapters, each pertaining with a particular topic.^{vi}

At the end of second century, another new method was adopted, according to this method, *ḥadīth* are collected and arranged irrespective of their subject matter. In other words **Masanīd** means those collections of *ḥadīth* arranged according to the names of companions including their various *Isnād*. The compilations according to this method are called *Masanīd*. *Musnad* Imam Ahmad b. Hanbal and *Musnad* Ishāq b. Rahwiah are examples of such methods of compilation.^{vii}

When *Masanīd* works were started, people felt difficulty to find out the relevant *ḥadīth* in their objects. So Ulema of *ḥadīth* thought about the compilation according to content wise. However, this method is divided into three categories. Firstly, some ulema compiled only those *ḥadīth*, which are *ḥaḥīh* according to them. e.g. Imam Bukhari, Muslim and Tirmidhi etc and their compilations are called **Al- Jawami’**. *Al- Jawami’* are those books which contain *ḥadīth* about eight prescribed topics as ‘Aqīd (Beliefs), Ahkām (including all subjects of fiqh from Taharat (purity to wasāyah (exhortation), Al- Raq‘īq (piety, asceticism, mysticism), Adab (etiquette in eating, drinking, traveling etc), Tafsiṛ (commentary on Qur‘ān), Tarīkh and Siyar (historical and biographical matters which includes the lives of Prophet (may Allah Bless him and Grant him peace), his companions and successors), Munaqib (denunciation of person or places etc) and Fitn (crises).^{viii} Second kind is that compilation, for which only contain *ḥadīth* al- Ahkām (legal- liturgical traditions), omitting material relating to historical, spiritual and other matters which has been done by Imam Darīmī (d.255A.H), Abu Daud (d.275A.H), Imam Nisā‘ī (d.303A.H) and Imam Darquṣnī (d.85A.H) etc. these collections are called **Sunan**. According to Ulema ul *ḥadīth*, *Sunan* are those compilations which contain only *Marfu’ ḥadīth* on fiqh chapters.^{ix} Third kind is such compilation which is arranged according to fiqh chapters including *Marfu’*, *Muquf* and *Maqtu’ ḥadīth* and called as **Muḥanaf**. *Muḥanaf* Abd al- Radhīq and *Muḥanaf* Ibn Abi Shaybah are the famous kinds of these collections.^x

Some scholars have selected the method of **Mustadrak**. It is called such collections of *ḥadīth* in which compilers, having accepted the conditions laid down by any previous compiler, collect together such traditions fulfill those conditions but neglect the previous compiler. *Mustadrak* of Al- Hakam belongs to this category, which collected together such *ḥadīth* which fulfilled the conditions laid down by Bukhari and Muslim, but not included by them in their *ḥaḥīh* in.^{xi}

Ulema of *ḥadīth* adopted another new method, in which a later compiler of them collected together fresh *Isnād* for such *ḥadīth* as were collected by previous compiler on the basis of different chains of *Isnād*. This method is called *Mustakhraj*. *Al- Mustakhraj* of Isma‘īl on *ḥaḥīh* al- Bukhari, *Mustakhraj* of Abu Nuaym on the *ḥaḥīh* al- Bukhari and Muslim belong to this category. They have given them a fresh chain of *Isnād* for some *ḥadīth*, which were already included by Bukhari and Muslim in their *ḥaḥīh* but different *Isnād*.^{xii}

The **Ijza** are such collections of ḥadīth which have been written down on the authority of one single individual whether a companion or any subsequent generation e.g. Juz of Abū Bakr, in which all the narrations of Abū Bakr are compiled. The term Juz is also applied to such collections of ḥadīth which have been compiled on a particular subject matter- e.g. “intentions” “the wisdom of God” etc. According to some ulema the collection of forty ḥadīth , **Arba‘in** belongs to this category as mentioned above.^{xiii}

Some ulema of ḥadīth adopted one more new method of **Mu‘jam** for the compilation of ḥadīth . The term Mu‘jam is generally applied to such work on various subjects. These are different from one author to another. Sometimes it is arranged according to alphabetical listing of the companions. Sometimes, according to region, and some time according to alphabetical listing in which names of teachers of the compiler are mentioned as Imam Tabarī had done in his Mu‘jam al- Saghīr.^{xiv}

Hence every compiler has adopted his own style. These all-different methods and style of the compilation do not affect the authenticity of ḥadīth books. Sometimes, ignorance from these important methods creates confusion in the mind of readers.

However great care and attention has been paid by Ulema al- ḥadīth while adopting these methods. This was not done by accidentally but Ulema al- ḥadīth devoted them to preserve it forever shining.

However, among the great numbers of collections of the ḥadīth literature, it can be said that Mu‘jam is a useful and effective method for the compilation of ḥadīth , with a specific methodology in which all ḥadīth are presented with full sequence of narrators in alphabetical indicate a special interest to the compiler. These Ma‘ajim are related to a variety of the subjects which may appear according to special interest of compilers. It can be related to his particular teachers, companions or cities.

2.1 Definition and Meanings of Mu‘jam:

The word Mu‘jam is derived from the root “ع - ج - م” that means;

[عجم الكتاب او الحرف نقطه بالسواد]

(He put dots on the word or book with ink.)^{xv}

So when it is used with Fathah (فتح) as معجم. It becomes noun (مصدر ميمي) like مدخل or مخرج, that means dotting upon words. Otherwise in case of dummah () معجم, it becomes objective (اسم مفعول) from افعال باب as from اعجام (making dots on words or book or removing of the perplexity between the similarities of words) to معجم, that means words with dots/ منقوطة حروف. Anyhow, Mu‘jam means putting dots on the words to remove the confusion due to their similarities.

Because of that Arabic Alphabets are called as Mu‘jam. Those are twenty eight. Keeping in view that in the beginning there were no dots on Arabic alphabets and it was difficult to distinguish the analogous letters of alphabets, Therefore dots were put down on those alphabets for convenience. For example two dots on Ta (ت) or three on tha (ث), one on Fa (ف) while Two on qaf (ق) etc.^{xvi} That is why the word Mu‘jam (معجم) is selected from ‘Jam (عجم).

Technically, according to **Linguistics**, it means;

Those books which material is arranged alphabetically, are called Mu‘jam.^{xvii} That is why most of the dictionaries or Encyclopedias are called Mu‘jam.

According to **Mu‘jam al-ḥadīth**;

Mu‘jam is a kind of collection of ḥadīth , in which a compiler arranges the ḥadīth , on the basis of the chain of companions, Shuyūkh or regions etc. Normally these chains are arranged alphabetically. As Ja‘far al- Kattānī said;

[و هو في اصطلاحهم ما تذكر فيه الاحاديث على ترتيب الصحابه او شيوخ او البلدان او غير ذلك و غالب ان يكونوا مرتبين على حروف الهجاء]

"Technically (it means) those books in which Ahadith are mentioned according to companions, Shuykh or regions etc, and mostly those are arranged alphabetically."^{xviii}

‘Abd al ‘Azīz Muḥaddith e- Dehlī, while mentioning different kinds of the compilations of ḥadīth discussed Ma‘ajim as a collection in which Aḥādīth are mentioned along with the sequence of Shuyūkh, considering their dates of deaths or listing of the names alphabetically or the ranks of Excellencies and pieties. Mostly those are arranged according to alphabets. While discussing the Masanid, he wrote that it is a collection in which Aḥādīth are mentioned on the basis of the narrations of companions either this arrangement is according to alphabet or the basis of the dates of their acceptance of Islam or reality. Then he presented some examples for those sequences in his book "Fawā'id Jami‘ah ‘Aḥādīth la Bar Nafi‘ah".^{xix}

If these definitions are taken into consideration, it becomes evident that Shah ‘Abd al ‘Azīz makes a difference between Masnād and Ma‘ajim by saying that Masnād are arranged according to sequences of companions and Ma‘ajim are arranged by the sequence of Shuyūkh of a particular compiler.^{xx}

Both definitions given by Shah Abdul Aziz are not lucid and one can not differentiate one from other. Infact, he took that definition from Syed ‘Abd al Hayyi al Kattānī in his book "Fahris al Fahris wa al Athbāt", and quoted it under the discussion of Ma‘ajim e- Thalathah. Kattānī said;

[المعجم عبارة عن الكتاب الذي يترجم فيه الشيخ شيوخه مرتبين على حروف المعجم، ويذكر ما رواه عن كل واحد في ترجمته من حرفه.]

"Mu'jam refers to that book in which one sheikh (compiler) presents alphabetically the biographies of his teachers and mentions the narrations of each of them".^{xxi}

Kattānī's definition is also based on Sakhwī. Quoting him Kattānī words:

[وقال الحافظ السخاوي في شرح على الجزرية و من نسخه كتبت في حياته (نقلت) المعجم في الكتب المصنفة على حروف المعجم فشيوخه المصنف كالمعجم الصغير والاولى لطيرانا واسماء الصحابه كالمعجم الكبير ايضاً...]

"And Sakhwī said in Sharah 'al al Jazariah and I have quoted this statement from that manuscript which had been written in his life, that Mu'jam are those books which are compiled according to the names of the teachers of the compilers as Mu'jam al Saghir or Mu'jam al Awsat by Imam Ḥābiḥ, or which is compiled according to the names of companions as al Kabīr by the same writer."^{xxii}

Above mentioned statement shows that Hafiz Sakhwī added the companions in its definition. Al-Kattānī did not clarify this point while presenting the definition about Mu‘jam whether the arrangement according to companions is included or not? Many great scholars were confused by it. As it can be seen, that at the same time Ja‘far Al-Kattānī used the term Musnad for Mu‘jam al Kabīr by Ḥābiḥ, in his book Bustān al- Muḥaddithīn. The question is as to why he entitles Mu‘jam al Kabīr as Musnad? For this ambiguity, the difference and similarities between Mu‘jam and Musnad and Mu‘jam and Mashūkh are to be defined clearly.

2.1.1 Difference between Mu‘jam and Musnad:

Ma‘ajim are those books which are arranged according to the companions, Shuyūkh or cities. For instance, a Mu‘jam by Ḥābiḥ; his Mu‘jam al Kabīr is arranged on the basis of the names of companions while Mu‘jam al Awsat is arranged according to Ghara‘ib Shuyūkh and Mu‘jam al Saghir is according to the names of his teachers. All three are arranged alphabetically.

Masanīd are the collections of ḥadīth, in which narrations of each companions are mentioned under his name without considering their subject matter or status as ḥāfiḥ, ḥasan or Da‘if. The priority in the arrangement is usually based upon the position of their excellence (as top of the list are rightly guided Caliphs, then ‘Shrah Mubashrah then others etc) or the period of the acceptance of Islam or the names according to alphabets. Some famous Masanīd are as follows:

Musnad Abi Da‘ūd al Ḥijāzī (d.204A.H), Musnad Imam Shaf‘ī (d.204A.H), Musnad Imam Aḥmad b. Ḥanbal (d.241A.H), Musnad Baqī b. Makhḥad (d.272A.H), Musnad Abī Bakr al Humaydi (d.219A.H), Musnad Isḥāq b. Rahwayh (d.241A.H) and Musnad Abu Y‘ala Al Musali (d.307A.H) etc.^{xxiii}

Therefore, it can be concluded that difference between them due to their focus on a particular aspect. Following diagram can illustrate their distinctions:

Musnad Ma'ajim

Figure 1. Dimentions of Mu'jam and Musnad

As explained in the diagram, (Figure.1), the basic factor in Masnad is the methodology adopted by the compiler. He compiles the A hadith of a companion in one section and then arranges these sections either by alphabetical arrangement or by the position of Excellence or by their priority in the acceptance of Islam.

As for Mu'jam are concerned, Basic factor is that; A hadith are collected in alphabetical order. Then different methodologies are adopted. Sometimes it is arranged according to the Shuykh of narrators or sometimes according to the narrations of different regions or cities.

It is evident from the above chart that there is one similar point between Masnad and Ma'ajim. If compilers have narrated A hadith by the chains of companions along with alphabetical arrangement then it will be called as Musnad as well as Mu'jam.

It is clear from the above mentioned discussion that the confusion regarding Shah 'Abd al 'Aziz, statement of calling "Al -Musnad" also the "Mu'jam al Kabir" by Imam al-Barani is removed. It may be the reason as to why he excluded the category of companions' narrations from the Mu'jam literature. Infact, it was common with the compilers of Musnad literature in hadith ; that is Why Shah 'Abd al 'Aziz did not mentioned it in the definition of Mu'jam.

2.1.2 Difference Between Mu'jam and Mashkhaf:

For understanding the exact meaning or definition of Mu'jam literature in hadith , one has to know the confusion regarding different terminologies in hadith sciences specifically which are similar to

Mu'jam. One of those terminologies is "Mash-kh t". As one can be confused about Mu'jam and Musnad similarly someone may be confused about Mash-kh t:

There is a slight difference between Mu'jam and Mash-kh t as, Mash-kh t are those compilations of Aḥadīth which are arranged:

- According to the dates of the deaths of Shuykh. As Mash-kha al N'al.
- According to those cities which compiler himself has visited. As Mash-kha Y'aq-b b. Sufiy n al Faswi.
- According to dates of Tahammul al ḥadīth (by Sam'a, 'Ard, Ijaza, Munawalah, Kitabah, 'Ilam, Wasiyah, Wj dah etc). As Sabat by 'Umar b. Ahmad b. Ali al ḥalabī, Mash-kh t b. Shazan (d.426A.H), Mash-kh h Abi Y'ala al Khalilī (d.442A.H), Mash-kha Abi Qas-m al Qazwanī (d.582A.H) and Mash-kha Abi ḥaf al Suhrwardī (d.632A.H).

While in Mu'jam Aḥadīth are collected from Shuykh but the criteria for its arrangement is different. As the Statement of Nawḥ b ḥadī que Hasan Khan is mentioned in 'Ujala bar Nafi'ah that;

[قلت و المشيخات فى معنى المعاجم ان المعاجم يرتب المشايخ فيهما على حروف المعجم باسماهم بخلاف المشيخات]

"I said Mashikhat are same with the meanings of Mu'jam except that Mu'ajim are arranged alphabetically rather than Mashikhat."^{xxiv}

So Nawḥ b ḥadī que ḥasan mentioned with reference to his teacher Mulana 'Abid Sindhī that Mash-kh t are same with Mu'jam but difference is that Ma'ajim are arranged by names of Shuykh alphabetically but no alphabetical arrangement is considered in Mash-kh t.^{xxv}

It can be said on the basis of above discussion that the exclusive definition of Mu'jam which distinguishes it from all other kinds may be described as follows:

It is one kind of the compilation of ḥadīth literature in which Aḥadīth are collected with alphabetical listing of chains. Moreover, chains are considered sometimes by the names of companions, some times by the names of Shuykh of compilers and sometimes by different regions or cities.

2.2 Significance of Mu'jam in ḥadīth Collection:

Collection of ḥadīth by any means is a great work. The Holy Prophet (may Allah Bless him and Grant him peace) always encouraged his companions to understand and memorize his sayings and promised a reward to one who preserves his Aḥadīth and conveys them to others. There is a ḥadīth in which Prophet (may Allah Bless him and Grant him peace) ordered to transmit and preserve his Aḥadīth. In the last address of Hajj he said:

«الا ليبلغ الشاهد الغائب فلعن بعض من يبلغه يكون اوعى له من بعض من سمع»

["Let him who was present among you inform to whom was absent.

May be the person, who listen ḥadīth has deep understanding than the transmitter."]^{xxvi}

'Amr b. 'Las reported that he has heard the Prophet (may Allah Bless him and Grant him peace) once said:

«بلغوا عنى ولو آية و حدثوا عن»

"Convey from me even if it one verse."^{xxvii}

In another occasion the Prophet prayed (may Allah Bless him and Grant him peace) for those who devoted in collecting Aḥadīth and transmitting them to other. The Prophet (may Allah Bless him and Grant him peace) said;

«نصر الله امرأ سمع منا حديثا فبلغه كما سمعه ، فرب مبلغ أوعى من سامع»

"May Allah make Radiant (the face of) someone who has heard what I have said, has learnt it by heart and he transmitted it to others as he heard it, because may be the person who got the ḥadīth has deeper understanding than the transmitter."^{xxviii}

Imam al Nawwī w^l in the introduction of his collection of forty Aḥādīth has discussed that above mentioned Aḥādīth were encouraging him to make that collection of Arba'in. Of course he said that Aḥādīth regarding virtues of Arba'in Ahadith are weak Aḥādīth but it is permissible by ulema al-ḥādīth to apply them in the process of encouragement to obey Allah. However, al-Nawwī w^l mentioned that above Aḥādīth are actually basis of his work in collecting Aḥādīth.^{xxix}

However, one example of Imam Nawawī, is presented in response to these Aḥādīth as he mentioned to collect Aḥādīth. Similarly majority of ulema intended to compile Ahadith by different ways. So as the result of above sayings of Prophet(may Allah Bless him and Grant him peace) as well as work of great ulema in the collecting Aḥādīth shows importance of the collection of ḥādīth. Since Mu'jam is also one method of compiling Aḥādīth which has a great significance in its all aspects.

The Qur'ān has given an important principle regarding the authenticity of information. It says:

﴿يَا أَيُّهَا الَّذِينَ آمَنُوا إِن جَاءَكُمْ فَاسِقٌ بِنَبَأٍ فَتَبَيَّنُوا أَن تُصِيبُوا قَوْمًا بِجَهَالَةٍ فَتُصْحَبُوا عَلَىٰ مَا فَعَلْتُمْ نَادِمِينَ﴾

"O people who believe, if a debaucher come to you with any information, do investigated it..."^{xxx}

It explains to find out the authenticity or reliability of any information which is obtained by other means, is extremely important. That's why along with the gathering of all information's about the Prophet(may Allah Bless him and Grant him peace), determining the validity of that information is essential, As the Prophet(may Allah Bless him and Grant him peace) himself said about the authenticity of the information in the following words:

«كَفَى بِالْمُرءِ كَذِبًا أَنْ يُحَدِّثَ بِكُلِّ مَا سَمِعَ»

"It is enough for a man to become a liar that he transmits further whatever he listen (without clarifying)."^{xxxi}

Therefore, many Ulema intended to collect Aḥādīth. They also took great care for the arrangement of those Aḥādīth and made efforts to determine the status of narrators. In Mu'jam, compilers have arranged their collected information (Ahadith) in such a way that one can easily checks all its narrators.

Mu'jam is a kind of literature in which compiler adopts a method to arrange the Aḥādīth according to companion, regions and the teachers of the compiler. He arranges it systematically so that one can easily find access to the credibility of narrators on the basis of science of Isma ul Rijal by taking them alphabetically.

As Abu Bakr Ahmad b. Ibrahim b. Ismail b. al Abbas al Ismaili mentioned in the introduction of his Mu'jam that;

﴿فإني استخرت الله عز وجل في حصر أسامي شيوخي الذين سمعت منهم وكتبت عنهم وقرأت عليهم الحديث، وتخرجها على حروف المعجم؛ ليسهل على الطالب تناوله، وليرجع إليه في اسم إن التبس أو أشكل﴾

"Infact I took help from Allah for covering the names of my all those teachers to whom I listen, wrote or made him to read any ḥādīth. I arranged them alphabetically so that students can get them easily and if there would be any confusion or contradiction about any name they can be satisfied."^{xxxii}

One compiler of Mu'jam indicating the significance of Mu'jam says: by this way (alphabetical listing) readers or students can get very quick access to different material of ḥādīth text and if they want to inquire (by following the instructions of Holy Prophet(may Allah Bless him and Grant him peace) about the narrators as well as they can do it with this present arrangement rather than any other method.

Some times, importance of the collection of Aḥādīth is clear, but another time one may wonders as to why some scholars restricted their efforts to Alphabetical listing (Mu'jam). There are several possible reasons for this. It can be argued that they may have chosen it as a sufficient basis for collecting a large number of Aḥādīth by different narrators along with their brief introduction and status in reliability. As Abū Mus'ab al-Hafḍī 'Abd al Majid al Salfī, in his introduction to Mu'jam al Kabīr said;

[والمعجم الكبير بحرزاخر ترجم فيه الحافظ الطبراني للصحابة تراجم و جيزة و يروى عن كل واحد منهم بعض أحاديثهم أو جمعها] ^{xxxiii}

Secondly, they have the opportunity for mentioning entire list of their teachers, their meeting places as well as dates for taking Sama' (listening of Aḥadīth) to them. ^{xxxiv} It can be supported by the statement of Abdul Muqr' about his Mu'jam quoted by Aḥmad b. Mirḥān Sayḥid al-Bīshī:

[هذا الكتاب جمعت فيه أسماء المحدثين الذين سمعت منهم بالحجاز، و بمكة، و المدينة، و مصر، و الشام، و العراق، و غير ذلك رحمهم الله تعالى]

"In this book I have collected the names of all Muhaddithin to whom I listen in Hijaz, Makkah, Madinah, Egypt, Syria, and Iraq etc, may Allah Mercy upon them." ^{xxxv}

Similar reason has been given by Abū al-Ḥasan Juma'ī in the introduction of his Mu'jam that;

[هذا ما اشتمل عليه ذكر شيوخي الذين لقيتهم في سائر الأفاق بمكة و العراق، و فارس، و أرض إصطخر، و الثغور و ديار بكر و الشام و مصر، مرتب ذلك على حروف المعجم]

"It includes the mentioning of my teachers to whom I met in all over the world, i.e. Makkah, Iraq, Faris, the place of Istakhr, Thaghur, diyar Bikr, Siriya Egyptets and I arranged them alphabetically." ^{xxxvi}

Above examples show that compilers have got good chances for mentioning their teachers' names, teaching places as well as circumstances of their learning or taking ḥadīth.

Alternatively one of the reasons for stressing Alphabets is to provide the opportunity for the students of ḥadīth as well as readers which they directly approach to the narrators and their specific traditions narrated by them as Al-Isma'īlī said that;

[و الاقتصار منهم لكل واحد على حديث واحد يستغرب أو يستفاد أو يستحسن أو حكاية، فينضاف إلي ما أردته من ذلك جمع أحاديث تكون فوائد في نفسها]

"I took from every one at least one ḥadīth, which is considered as Gharīb or which have some benefits. I also mention the events of those Ahadith so that along with this effort, some Ahadith having some benefits would also be collected along with the Informations of Shuyūkh." ^{xxxvii}

However, the importance of Mu'ajim is clear. Despite of having multi purposes, many ḥadīth showed the important virtues of compilations and transmissions of ḥadīth on which our great 'Ulema al-ḥadīth took steps for compilation of ḥadīth. Subsequently there are many methods in collecting Ahadith, one of them is Mu'jam which possess lots of consideration.

2.3 Origin and Development of Mu'jam:

In the beginning, terminology of Mu'jam was applied to all those books, which were arranged alphabetically in their subject matter. All Muḥaddithīn used this style in their books of Isma'īlī Rijāl (in which they discussed large number of the narrators of ḥadīth and important informations about them) because they wanted to arrange their huge collections of narrators' informations in sequence. So, a reader can get easy access to any narrator. First effort regarding this was done by Imam Muḥammad b. Isma'īl al-Bukhārī (d.256A.H), when he arranged the whole informations of 40,000 transmitters of ḥadīth including companions up to his time alphabetically. However, title of his book was "Tarīkh al-Kabīr" not Mu'jam. He also wrote down "Tarīkh al-Saghīr" arranged by century wise. ^{xxxviii}

At the same time, ḥadīth were being compiled with different methods. Muḥaddithīn had adopted different styles for their collections. After the second century of Hijrah some Muḥaddithīn had started to compile ḥadīth with the names of companions who narrated ḥadīth without considering as whether these Ahadith are ḥadīth, ḥasan or Da'īf or whether these are relevant to one topic or various topics. Those types of books are called Mas'ūd. Their basic objective was to compile each and every thing that is coming from narrators in a book form. Then in later century, some scholars' of ḥadīth formulated that method and arranged alphabetically and also included the names of their teachers as well as cities.

Thus, it can be explain that after third century, method of Mu'jam was used by both dimensions, in field of Isma'īlī Rijāl (or the names and circumstances of Companions) as well as in the compilation of

ﻗﺎﺩﻟﺖﻩ. One of the great Muﻓﺎﺩﻳﺖ of Al Jazﻟﺮﺍﻩ, Abﻟﻰ Yaﻟﺎ Aﻓﻤﺎﺩ b. ‘Alﻟﺒ. Halah al Tamﻟﻤﻟﺪ al Musﻟﺪ wrote a formal book entitled with Mu‘jam us ﻗﻟﺎﻫﺎﺑﺎﻫﻳﻦ 307A.H.^{xxxix} At the same time, he also compiled Aﻓﻧﺪﺍﺭﺍﺕ ﻗﺎﺩﻟﺖﻩ narrated from his teachers and arranged them alphabetically. Then another Scholar, Abﻟﻰ Al- ‘Abbas Muﻓﺎﻣﻤﺎﺩ b. ‘Abd al Rahman b. Muﻓﺎﻣﻤﺎﺩ al- Daghuﻟﺪ (d.315A.H) wrote, " Mu‘jam ul ﻗﻟﺎﻫﺎﺑﺎﻫﻰ".^{xl}

One more famous scholar Abu al Qasim ‘Abd ‘Alﻟﻪ b. Muﻓﺎﻣﻤﺎﺩ b. Abd al Aziz al Baghwﻟﺪ (214-317A.H), wrote a Mu‘jam al Kabﻟﺮ and Mu‘jam al Saghﻟﺮ with the names and other informations about companions. It has been reported by Abﻟﻰ al Qasim Isa b.Jarah.^{xli} Its manuscript is present in Maktabah Zahriyah Damascuss with the serial no. 11/94.^{xlii} Ibn e Nadﻟﻤ has mentioned his two Ma‘ajim; Mu‘jam al Kabﻟﺮ and Mu‘jam al Saghﻟﺮ in his book Al- Fihrist.^{xliii}

It is said that in earlier times, people have formulated above style of Mu‘jam. The later scholars (Mutakhirﻟﻦ) expanded its scope to all those books in which the narrators took Aﻓﻧﺪﺍﺭﺍﺕ ﻗﺎﺩﻟﺖﻩ from their teachers. ‘Abd al ﻗﺎﻟﻰ Al Kattﻟﻦ wrote in his book "Faris al Faharis wa al Athbﻟﺖ" that;

[وتوسع المتأخرون فسموا المعجم الكتاب الذي يخصه الشيخ بشيوخه وأقرانه أو من أخذ عنه، أو يفرد أحد المحدثين بشيوخ حافظ أو تلاميذه، كمعجم شيوخ الصدفي لعياض، ومعجم تلاميذه لابن الأبار، سمي بذلك لذكرهم الرواة فيه على ترتيب حروف المعجم تسهياً للمطالع والمستفيد.]

"And later scholars expended it and gave the title of Mu‘jam to all those books, in which narrators collect his Shuykh or contemporaries or students or Muﻓﺎﺩﻳﺖﻩ ﻟﻦ collected the teachers of any ﻗﺎﻓﻰ or (sometimes) the students of that ﻗﺎﻓﻰ also."^{xliv}

In response to above inclination, a great scholar of Basra, Abﻟﻰ Sa‘id Aﻓﻤﺎﺩ b. Muﻓﺎﻣﻤﺎﺩ b. Zyﻟﺒ. Bashr b. Darhm ibn al ‘Arﻟﺒ (d.340 A.H) compiled Kitab al Mu‘jam (Mu‘jam al Shuyﻟﻜﻪ) in which he mentioned the names and circumstances of all his Shuyﻟﻜﻪ along with their narrations of Aﻓﻧﺪﺍﺭﺍﺕ ﻗﺎﺩﻟﺖﻩ. This Mu‘jam has been published with the research work of Aﻓﻤﺎﺩ b. Mirﻟﻦ Syﻟﺪ al Blﻟﺸﻟﺪ with the title of "Kitab al Mu‘jam" from Maktabah al Kowthar, Riyﻟﺪ in 1992. It is also called Mu‘jam Ibn al ‘Arﻟﺒ. In this book, author presents both dimensions as purpose of writing the biographies as well as compilation of ﻗﺎﺩﻳﺖ too.

Another Scholar of Bughdad, Abd al Baﻗﻟﺒ. Qani' b. Mardhuq(d.351 A.H) compiled, "Mu‘jam al ﻗﻟﺎﻫﺎﺑﺎﻫﻰ", Where in, he wrote all biographies of the companions as well as Compiled Aﻓﻧﺪﺍﺭﺍﺕ ﻗﺎﺩﻟﺖﻩ.^{xlv}

As a result, the term Mu‘jam was frequently used in many other fields of knowledge. For instance, in the same era of Ibn e Qan'i, another scholar of Musal, Abﻟﻰ Bakr Muﻓﺎﻣﻤﺎﺩ b. ﻗﺎﺳﺎﻥ Nafs al Musalﻟﺪ (d.351 A.H) wrote a book on the knowledge of Qirat al-Qur’an wa Lifaz al-Qu’rﻟﻦ with the methodology of Mu‘jam with the title of "al Mu‘jam al Kabﻟﺮ fi Qirat al- Qu’rﻟﻦ wa Isma‘ili.^{xlvi} Similarly, linguistics also took this terminology from Muﻓﺎﺩﻳﺖﻩ ﻟﻦ and used it for the knowledge of linguistics. They entitled their books as Mu‘jam in which they clarified all ambiguities of different words in their language.

With the passage of time, trend to use the term Mu‘jam was frequently observed in many other fields. One great Muﻓﺎﺩﻳﺖ, Abu al Qasim Sulimﻟﻦ b. Aﻓﻤﺎﺩ al ﻗﺎﺑﺎﺭﻟﻦ (360A.H) intended to establish the distinctiveness or individuality of Mu‘jam in its specific sense. Therefore, he compiled a huge collection of Aﻓﻧﺪﺍﺭﺍﺕ ﻗﺎﺩﻟﺖﻩ in his three collections with different aspects of Mu‘jam according to its technical aspect. He compiled Mu‘jam al Kabﻟﺮ in which he arranged the material according to the names of ﻗﻟﺎﻫﺎﺑﺎﻫﻰ which was known as the greatest Mu‘jam in the world.^{xlvii} He further compiled Mu‘jam al Awsat in which he collected Aﻓﻧﺪﺍﺭﺍﺕ ﻗﺎﺩﻟﺖﻩ with the sequence of his teachers to whom he narrated Aﻓﻧﺪﺍﺭﺍﺕ ﻗﺎﺩﻟﺖﻩ. He also compiled Mu‘jam al Saghﻟﺮ in which he collected the narrated Aﻓﻧﺪﺍﺭﺍﺕ ﻗﺎﺩﻟﺖﻩ from his one thousand teachers (Shuykh).^{xlviii} Due to his marvelous efforts, now whenever the word al Mu‘jam is spoken, it is automatically considered as Mu‘jam al Kabﻟﺮ by ﻗﺎﺑﺎﺭﻟﻦ in the sight of Muﻓﺎﺩﻳﺖﻩ ﻟﻦ.^{xlix} That is why whenever someone writes or confers about Mu‘jam in ﻗﺎﺩﻳﺖﻩ, he just refers to ﻗﺎﺑﺎﺭﻟﻦ and considered them as the definite examples for the definition of Mu‘jam.

By following the steps of Imam ﻗﺎﺑﺎﺭﻟﻦ, another Muﻓﺎﺩﻳﺖ, Abu Bakr Aﻓﻤﺎﺩ b. Ibrahim b. Isma‘il al Isma‘ili (d.371A.H) compiled Mu‘jam al ﻗﻟﺎﻫﺎﺑﺎﻫﻰ. He also compiled Mu‘jam al Shuyﻟﻜﻪ

entitled with "kitab al Mu'jam fi As-ḡ m^l Shuy^lkh al Isma'ili" in which he collected A ḡ d^l th with the alphabetical listing of his Shuy^lkh to whom he narrated A ḡ d^l th.^{li} It is also called "Mu'jam al Isma'ili".^{lii}

After a decade, Ab^l Bkr Mu ḡammad b. Ibrah^l m b. 'Ali b. Asim b. Zazan b. Al Maqra Asbah^l n^l (d.381A.H) compiled "Mu'jam al Shuy^lkh", in which he mentioned all the names of Mu ḡaddith^l n of ḡijaz, Makkah, Mad^l nah, Egypt, Syria, Iraq and others to whom he listen Ahadith. It was called as Mu'jam Ibn al Maqra.^{liii}

In addition to this, in the field of Biographies of poets, ab^l 'Abd All-ḡ h Mu'amar b. Imran b. Musa al Marzaban^l al Kitib (d.384A.H) wrote Mu'jam al Sh'ura'.^{liv} Ibn Shah^l n b. Uthm^l n al Bughdad^l (d.385A.H) also wrote Mu'jam al Shuy^lkh. Then Ibn lal A ḡmad b. 'Ali Al- Hamd^l n^l (d.398A.H) brought his attention toward Isma ur Rijal and wrote a Mu'jam us ḡahabah. Which was appreciated by mentioned book e.g. "Tar^l kh" that;

[مارانت شياء احسن منه]

"I have never see any thing better than his Mu'jam."^{lv}

In fifth century, once again a great Mu ḡaddith of Ghr^l s^l n, Ab^l al ḡasan Mu ḡammad b. Jumai' al Sidaw^l (d.402A.H) mentioned his all Shuy^lkh and their narrated A ḡ d^l th or good sayings with the title of "Mu'jam al Shuy^lkh".^{lvi} It is also called as Mu'jam Ibn Jumai'.^{lvii} Ab^l al Qasim Sahm^l (d.427A.H) also wrote Mu'jam al Shuy^lkh.^{lviii} Who was the teacher of Ab^l al Qasim al Qashir^l.^{lix} Then Abu Nuaym A ḡmad b. 'Abd All-ḡ h Asbah^l n^l (d.430A.H) adopted the same methodology and compiled Mu'jam al Shuy^lkh.^{lx}

Later on, 'Abd al Ha'i Katt^l ni indicated that people expended the concept of Mu'jam for collecting the information of their teachers as well as they also started to write some informations about different countries according to the Mu'jam methodology. Its example is the Mu'jam of Ab^l 'Ubaid al Bakri al Undlasi (d.487A.H) its name is; "Mu'jam ma Ista'jam min al Balb^l n wa al Am^l kan".^{lxi} Allama J^l r All-ḡ h Ab^l Qasim Ma ḡm^l d b. 'Umar Al Zamakhsh^l r^l (d.538A.H) wrote "Mu'jam al ḡad^l d".^{lxii}

Rather then the very vast usage scholars were still busy to compile Mu'jam on the names of their teachers and their informations. As Abu Sa'd 'Abd al Kar^l m b. Mu ḡammad Al Sam'an^l (d.562A.H) compiled his "Mu'jam al Shuy^lkh".^{lxiii} He also compiled Ahadith in his Mu'jam entitled with "Al Tanj^l r fi Mu'jam al Kab^l r".^{lxiv}

Abu al Qasim b. ḡasan b. 'As^l kir (d.571A.H) compiled Mu'jam with both originating as well as developing factors. Firstly, he wrote the last Mu'jam in the field of Isma ul Rij^l l of 6th century entitled with Mu'jam Ibn 'As^l kir.^{lxv} Then he wrote a Mu'jam on the biographies of some females which is called as " Mu'jam al Nisw^l n".^{lxvi} Moreover, he added one new dimension of Mu'jam by describing the biographies of common people rather than companions of Shuy^lkh or poets. Similarly Qa ḡ^l 'y^l ḡ b. M^l sa (d.522A.H) wrote "Mu'jam fi A ḡ ḡ b al Qa ḡ^l al ḡ adaf^l b. Sukrah' in which he mentioned all informations about the companions of Al Qa ḡ^l Imam ḡ adaf^l.^{lxvii}

At the end of sixth century to ninth century of Islam, scholars rushed toward writing of Mu'jam specifically regarding their Shuy^lkh. It can be transpired by the following list;

- Ab^l Bakr Mu ḡammad b. Khair b. 'Umar b. Khal^l fa al Muqra'(d.575A.H).
- Ab^l al Mu ḡafar 'Abd al Kar^l m b. Mans^l r al Sam'an^l (d.615 A.H).
- Zak^l ul D^l n 'Abd al 'Az^l m b. 'Abd al Qaw^l Al Munzar^l (d.656 A.H).
- Sharf ul D^l n Ab^l Mu ḡammad 'Abd al Mu'min b. Khal^l al Dimy^l t^l (d.706 A.H).
- Ab^l Ja'far A ḡmad b. Ibr^l him b.al Zubair Gharn^l t^l (d.708 A.H).
- Kam^l l ud D^l n 'Abd al Razzaq b. A ḡmad b. al Fwut^l (d.723A. H) The title of his Mu'jam al Shuy^lkh is; "Majma' al Adab fi Mu'jam al Isma al Alq^l b".
- 'l^l m ul D^l n Ab^l Mu ḡammad Qasim b. Mu ḡammad al Barzal^l (d.738A.H). The title of his Mu'jam is, Mu'jam al Kab^l r.
- Ab^l 'Abd All-ḡ h Mu ḡammad b. A ḡmad al Dh^l ḡb^l (d.748 A.H).
- Ab^l Ish^l q Burh^l n ud D^l n al Tan^l kh^l (d.800A.H). The title of his Mu'jam was Mu'jam al Kab^l ir, which is also about Shuy^lkh.

- Q7 sim b.Qatl-bgha al Hanaf^l (d.879A.H)

All above mentioned scholars have intended to write Mu'jam on the style of Mu'jam al Shuy^lkh. This series is going on in near centuries Mu Fammad Fawad 'Abd al B7 q^l compiled Mu'jam al Mufharis li Alfa^l al Qur'7 n in the 15th century of Islam. Similarly, A.J Winksink compiled al Mu'jam al Mufharis li alfa^l al 7rad^l th al Nabw^l. But those Mu'jam are having only indexes that had been inducted from previous collections. Actually after 9th century of Islam no further work has been done regarding its compilation. However in the whole historical development of Mu'jam literature, maximum work has been done on Mu'jam al Shuy^lkh.

2.4 Development of Mu'jam specifically as a Method of 7rad^l th Collection:

Above discussion demonstrates that how much progress had been produced in Mu'jam literature. However, it is said that most of the scholars took it in other sense and used those methodologies in the work those were not relevant to 7rad^l th collection. Even some Mu'jam al Shuy^lkh (as one dialect of Mu'jam technical definition) are not compiled for the intention of A 77 d^l th compilation. As a research topic "Methodology of Mu'jam literature in 7rad^l th Collection", it becomes essential to make a distinction of Ma'ajim which have collections of A 77 d^l th from those who possess only informations of their teachers, poets, countries or some other categories.

A list of those books of Mu'jam compiled by Mu Faddith^l n with intention of the compilation of 7rad^l th is mentioned as below:

- First of all 7ram7 d b. Salma (d.167A.H) compiled some Ahadith according to alphabetical arrangement of Shuy^lkh.^{lxviii}
- Mu'jam al Shuy^lkh by A Fmad b. 'Ali al Muthna al Muwsal^l (d.307A.H).
- Kit7 b al Mu'jam, (Mu'jam al Shuy^lkh) by Ab^l Sa'id A Fmad b. Mu Fammad b. Zay7 d b. Bashr Dirhm b. al 'Ar7 b^l (d.340 A.H).
- Mu'jam al 77 a Fabah (Mu'jam al Kab^l r) by Abd Baq^l b.Qani' (d.351 A.H).
- Mu'jam al Kab^l r by Ab^l al Qasim Sulim7 n b. A Fmad al 77 abar7 n^l (d.360 A.H).
- Mu'jam al Awsat by Ab^l al Qasim Sulim7 n b. Ahmad al Tabar7 n^l (d.360 A.H).
- Mu'jam al Sagh^l r by Ab^l al Qasim Sulim7 n b. A Fmad al Tabar7 n^l (d.360 A.H).
- Kitab al Mu'jam fi Asam^l al Shuy^lkh al Isma'il^l by Ab^l Bakr A Fmad b. Ibrah^l m b. Isma'il al Isma'il^l (d.371 A.H).
- Mu'jam al Shuy^lkh by Ab^l Bakr Mu Fammad b. Ibrah^l m b. 'Ali b. Asim al Muqra' (d.381 A.H).
- Mu'jam al Shuy^lkh by Ibn Jumay'al Sayd7 w^l (d.402 A.H).
- Al Tanj^l r fi Mu'jam al Kab^l r by Abu Sa'd 'Abd al Kar^l m b. Mu Fammad al Sam'an^l (d.562 A.H).
- Al Mu'jam al Mufharis li Alfa^l al 7rad^l th al Nabw^l by A.J. Winksink.

3. Conclusion. Mu'jam is one specific method of collecting A 77 d^l th among its various methods of collection. All the methods of collection are not emerged by chance. However those are adopted intentionally to assemble the huge collection of A 77 d^l th as more useable and accessible with new dimensions. It is observed that the same compiler compiled 77 a F^l F as well as Mu'jam too. For example Al Ism7 'l^l compiles 77 a F^l F Ism7 'il^l and Mu'jam al Ism7 'il^l as well. Ib^l Ya'h7 compiled Musand and Mu'jam also. So they were well aware about the status of their narrators and narrations and they considered those standards for the application in their other compilations. Through Mu'jam they just collected a part of A 77 d^l th in Alphabetical arrangement by ignoring the status or subject matter of 7rad^l th. They also desired to highlight the spheres of their teachers for which they also collected Ath7 r, events, stories and quotations to A 77 d^l th only. So compilers adopted different methodologies by following these targets just to make their collections more conceivable and attractive for their readers. The basic requirement of

Mu'jam literature is just to follow their special alphabetical arrangement which has provides a positive and useful effect on the readers of μ rad^l th and its researchers.

[li

ⁱⁱ μ am^l dullaah, Dr. (1993). Emergence of Islam, edited and translated by Af μ al Iqb^l, Islamabad: Islamic Research Institute. Pp.4-49.

ⁱⁱⁱ Ibn Ath^r, Izzudⁿ. (1970) Usd ul- Ghabah. Cairo: Shi' b. vol.3, p.233.

^{iv} Sib^l, Mus^{af} (1961) Al Sunnah wa Makⁿ natuh^l f^l al- Tashr^l al- Isl^m. Cairo. p.60. and Nadw^l, Syed Suleman. (1983). Tar^l khayat. Khutb^l e Madaris. Islamabad: Islamic Research Institute. pp.49-54.

^v Abbasi, 'Abdul μ am^l d. (1996) Tadwⁿ e μ rad^l th ke Asal^l b wa Manhi^j. Mu^faddith (Madn^l Abd ul- Rahman ed. vol.27, p.90). Lahore: Majlis al Tehqeeq al- Islami.

^{vi} See Siddiq^l, Mu^fammad Zubair. (2001) μ rad^l th for beginners. Good words books. p.42.

^{vii} Dehlvi, Mu^faddith Shah 'Abd al Az^l z. (1964). Faw^l id Jami' 'A'j^l la Bar Nafi' (translated by Abd al Hal^m Chisht^l). Karachi: N^lr Mu^fammad Karkhana Tij^l rat e Kutub. p.49

^{viii} ibid, p.47

^{ix} Ibid, and

Siddiq^l, Mu^fammad Zubair. (2001). the μ rad^l th for beginners. p.44

^x Ibid, p.42

^{xi} Tahan, Mahm^l d. (1983) Taysir Muⁿ talah al μ rad^l th. Pishawar: Kutub Khⁿ nah Rash^l d^l yah. p.38.

^{xii} Ibid, pp.39-40

^{xiii} Suy^l. (1993). Tadr^l b al R^l w^l Tadr^l b al R^l w^l Sharh Taqr^l b al- Naw^l w^l. Beirut: Dar al Fikr. p.14 and Dehlvi (1964). Faw^l id Jami' 'A'j^l la Bar Nafi'. p.50

^{xiv} Ibid

^{xv} H^l j^l Khal^l fah, Mustafah b. 'Abd All^l h. (1941). Kashf al- Zun^l n 'an As^l m^l al Kutub wa al Fan^l n, Turkey: Maktabah Muthna Bughdad. vol.2, p.1734.

Ibn Manz^l r, al Afr^l q^l Mu^fammad b. Mukarram. (1955). L^l s^l n al 'Arab. Beir^l t: pp.697-698.

Urd^l Da'irah e- Mu'arif al Islam^l yah (1987). Lahore: Danish Ghah e- Punjab. p.341.

Al- Isma' il^l, Ab^l Bakr. (1990) Al- Mu'jam fi As^l m^l Shuy^l kh Ab^l Bakr al Isma' ili, researched by Ziy^l d Mu^fammad Mans^l r. Madina: Maktabah al Ul^l m wa al μ ikm. vol.1, p.223.

Al F^l r^l b^l, Ab^l Na^l r Isma' il b. μ am^l d Al Jawhr^l, al Shah. (1999) Taj al Lughah wa Sahah al 'Arab^l yah. Beir^l t: D^l r al Ahyah al Tur^l th al 'Arabi. first ed.

Also see, Al Zubaid^l, Mu^fammad b. 'Abd al Raz^l q al Husain^l. (1306-07A.D). Taj al 'R^l s min Jawa'ir al Qam^l s. Cairo: vol.8, pp.390-391.

^{xvi} Ibn Manz^l r al Afr^l q^l. (1955) L^l s^l n al 'Arab, p.698 .and

Urd^l Da'irah e- Mu'arif al Islam^l yah. p.341.

^{xvii} Al- Isma' il^l, Ab^l Bakr. (1990) Al- Mu'jam fi As^l m^l Shuy^l kh Ab^l Bakr al Isma' ili, researched by Ziy^l d Mu^fammad Man^l r. Mad^l nah: Maktabah al Ul^l m wa al μ ikm. vol.1, p.223 and Also see L^l s^l n al 'Arab. p.689

^{xviii} Ab^l Zahw, Mu^fammad. (1958). Al- μ rad^l th wa al Mu^faddith^l n. Cairo: Al Maktabat ul Tofiqiyah. p.428.

Al- Katt^l n^l, Mu^fammad b. Ja'far. (1964). Al Ris^l lah al- Must^l rafah. Karachi: Karkhana e- Tijarat kutub. p.112

Al- μ l^l f^l, μ ub^l. (19680). 'Ul^l m al μ rad^l th, translated by Gulam Ahmad Huryhir^l. Pakistan: Maktabah Kashm^l r. p.160.

||ah^l n, Ma^fam^l d. (1979) Us^l l al Takhr^l j wa Daras^l t al As^l n^l d. Pakistan: Dar al μ idq. p.45

Al- Isma' il^l, Ab^l Bakr. (1980). Al- Mu'jam fi As^l m^l Shuy^l kh Ab^l Bakr al Isma' ili. vol.1, p.223.

^{xix} Dehlvi. (1964) Faw^l id Jami' ah 'A'j^l la Bar Nafi' ah. pp.49-50

^{xx} ibid

^{xxi} Katt^l ni, 'Abd al Ha' I b. 'Abd al Kab^l r. (1982). Al- Fahris al Fahris wa al Athb^l t wa Mu'jam al Ma'ajim wa al Mashikh^l t wa al Musalsil^l t , revised by Af^l san Abbas. Beir^l t: Dar al Ghirb al Islami. vol.2, p.609

^{xxii} Ibid, p.610

^{xxiii} Al- Azami, Mu^fammad Zia ul Rahman. (1422A.H). Mu'jam Mustalahat al μ rad^l th wa La^l a'if al Asan^l d. Riyad: Maktabah Adhwa al Salf. p.399

Alavi, Khalid. (1999). μ if^l zat e μ rad^l th. Lahore: Al faisal.

Hassan, Sohail. (2003). Mu'jam Istalahat μ rad^l th. Islamabad: Islamic Research Institute. pp.334-335.

^{xxiv} Dehlvi. (1964) Faw^l id Jami' ah 'A'j^l la Bar Nafi' ah. pp.49-50

^{xxv} ibid

^{xxvi} Muslim, b. al μ aj^l j^l, Ab^l al μ usain al Qushayr^l. (nd.) Al μ l^l m^l al μ af^l li Muslim, bab Taghliz tharimud Dim'a wa al a'rd wa al amwal. Beir^l t: D^l r ul Ahyah al Tur^l th al 'Arab^l. h.1679, vol.111

^{xxvii} Ibn μ anbal, Af^l mad (nd). Musnad Imam Af^l mad b. Hanbal, Egypt: Mussasat Qurtabah. vol.ii, h.6486,

^{xxviii} Ibn μ ibb^l n. (1993). μ a^l f^l Ibn μ ibb^l n bi Tartib Balb^l n, revised by Shu'ibal Arna'ut , Bab Dhikr du'ail Mustaf. Bairut: Muassatur Risalah. h.66

^{xxix} Naw^l w^l, Ya^l fya b. Sharf ud D^l n. (1993). Forty Af^l d^l th, translated by dr.

- 'Izzudin. Islamabad: Millat Publication. pp.20-21.
- ^{xxx} Al- Quran, 49:6
- ^{xxxi} Nawawi.(nd). Sharah an Nawawi 'la Sahih Muslim.Beir^t: Musa Manail al 'Arfan. vol.i,p.73.
- ^{xxxii} Al- Isma'il^d, Ab^d Bakr.(1990) Al- Mu'jam fi As^m^d Shuy^{kh} Ab^d Bakr al Isma'ili. vol.1, p.2.
- ^{xxxiii} ||abarⁿ^d, Ab^dQasim Suliman.(nd). Al Mu'jam al Kab^r, revised by ^{am}di, 'Abd al Maj^d al Salafi.Iraq: Ahyah al Turath al Isl^{mi}.vol.i, p.23
- ^{xxxiv} Al- Isma'il^d, Ab^d Bakr.(1990) Al- Mu'jam fi As^m^d Shuy^{kh} Ab^d Bakr al Isma'ili. vol.1,p.309.
- ^{xxxv} Ibn al 'Ar^{bi}.(1992).Kit^b al Mu'jam revised by A^{mad} b. Mirⁿ Sy^d al Bl^{sh}^d. Riy^d: Maktab al Kowthar. vol.i, p.93.
- ^{xxxvi} Jumai['], Ab^d al ^{asan} Said^w^d. Mu'jam al Shuy^{kh} li Ibn jumai['] Said^w^d,Mawqa' Jami['] al ^{ad}th, unpublished. vol.i, p.2.
- ^{xxxvii} Al- Isma'il^d, Ab^d Bakr.(1990) Al- Mu'jam fi As^m^d Shuy^{kh} Ab^d Bakr al Isma'ili. vol.1,p.309.
- ^{xxxviii} Al Bukhari, Muhammad b. Isma'il, Fehrist al Tar^{kh} al Kabir, Beir^t: Dar al kutub al 'Ilmia, nd.
- ^{xxxix} Al- Dhahab^d.(1955). Tadhkirat al- ^{uffa}^t.HyderabadL:Daira tul Muharif al usmaniah.vol.ii, p.119, and Sezgin, M.Fuad.(1977).Tar^{kh} Turth al 'Arabi, Translated by Dr. Mu^{ammad} Fam ^{ijj}^{zi} and dr. Fahm Abu al Fadal.Egypt: al Hiyah al Misriyah al 'Amat lil kitab. vol.1, p.272.
- ^{xl} Al- Kattⁿ^d, Mu^{ammad} b. Ja'far.(1964).Al Ris^{lah} al- Must^{rafah}.Karachi: Karkhana e-Tijarat kutub.p.113
- ^{xli} Sezgin, M.Fuad.(1977).Tar^{kh} Turth al 'Arabi, Translated by Dr. Mu^{ammad} Fam ^{ijj}^{zi} and dr. Fahm Abu al Fadal.Egypt: al Hiyah al Misriyah al 'Amat lil kitab. vol.1, p.280.
- ^{xlii} ibid
- ^{xliii} Ibn Nad^m, Ab^d Fath Mu^{ammad} b. Ishaq al Nad^m Bugh^d^d.(nd). Al- Fihrist. Labanon: Dar al Mu'rifah.
- ^{xliiv} Kattⁿⁱ, 'Abd al Ha'I b. 'Abd al Kab^r.(1982).Al-Fahris al Fah^{ris} wa al Athb^{yt} wa Mu'jam al Ma'ajim wa al Mashikh^{yt} wa al Musalsil^{yt}, revised by A^{asan} Abbas.Beir^t: Dar al Ghirb al Islami. vol.2, pp.609-610
- ^{xliv} Sezgin, M.Fuad.(1977).Tar^{kh} Turth al 'Arabi, Translated by Dr. Mu^{ammad} Fam ^{ijj}^{zi} and dr. Fahm Abu al Fadal.Egypt: al Hiyah al Misriyah al 'Amat lil kitab. vol.1, p.305. and Dehlvi, Shah 'Abd al 'Az^z.(1334A.H). Bustⁿ al Mu^{faddith}ⁿ,Translated by 'Abd al Sami^f,Karachi: M^r Mu^{ammad} Kutub Khana. p.225
- ^{xlvi} H^{jj} Khal^{fah},Mustafah b. 'Abd All^h.(1941). Kashf al- Zunⁿ 'an As^m^d al Kutub wa al Fanⁿ, Turkey: Maktabah Muthna Bughdad.vol.ii, p.1737
- ^{xlvii} Al- Kattⁿ^d, Mu^{ammad} b. Ja'far.(1964).Al Ris^{lah} al- Must^{rafah}.Karachi: Karkhana e-Tijarat kutub.p.112
- ^{xlviii} ibid
- ^{xlix} ibid
- ^l H^{jj} Khal^{fah},Mustafah b. 'Abd All^h.(1941). Kashf al- Zunⁿ 'an As^m^d al Kutub wa al Fanⁿ, Turkey: Maktabah Muthna Bughdad.vol.2, p.1734. p.1336
- ^{li} Sezgin, M.Fuad.(1977).Tar^{kh} Turth al 'Arabi, Translated by Dr. Mu^{ammad} Fam ^{ijj}^{zi} and dr. Fahm Abu al Fadal.Egypt: al Hiyah al Misriyah al 'Amat lil kitab. vol.1, p.329. and Dehlvi, Shah 'Abd al 'Az^z, Bustⁿ al Mu^{faddith}ⁿ,Translated by 'Abd al Sami^f,Karachi: M^r Mu^{ammad} Kutub Khana. p.91.
- ^{lii} Al- Isma'il^d, Ab^d Bakr.(1990) Al- Mu'jam fi As^m^d Shuy^{kh} Ab^d Bakr al Isma'ili. vol.1. Also see, Ibn al 'Ar^{bi}.(1992).Kit^b al Mu'jam revised by A^{mad} b. Mirⁿ Sy^d al Bl^{sh}^d. Riy^d: Maktab al Kowthar. vol.i,pp92-93
- ^{liii} Al- Kattⁿ^d, Mu^{ammad} b. Ja'far.(1964).Al Ris^{lah} al- Must^{rafah}.Karachi: Karkhana e-Tijarat kutub.p.114
- See, Ibn al 'Ar^{bi}.(1992).Kit^b al Mu'jam revised by A^{mad} b. Mirⁿ Sy^d al Bl^{sh}^d. Riy^d: Maktab al Kowthar. vol.ip.93 and Sezgin, M.Fuad.(1977).Tar^{kh} Turth al 'Arabi, Translated by Dr. Mu^{ammad} Fam ^{ijj}^{zi} and dr. Fahm Abu al Fadal.Egypt: al Hiyah al Misriyah al 'Amat lil kitab. vol.1,p.325
- ^{liv} H^{jj} Khal^{fah},Mustafah b. 'Abd All^h.(1941). Kashf al- Zunⁿ 'an As^m^d al Kutub wa al Fanⁿ, Turkey: Maktabah Muthna Bughdad.vol.2, p.1734.
- ^{lv} Haj^d Khal^{fah}(1941).Kashf ulZanⁿ. p.1736 and K^{tt}ⁿⁱ(1964). Al Risalah, pp.112-113
- ^{lvi} Al 'Arab^d(1992). Kitab al Mu'jam.pp.93-94
- ^{lvii} Dehlvi, Shah 'Abd al 'Az^z.(1334A.H). Bustⁿ al Mu^{faddith}ⁿ,Translated by 'Abd al Sami^f,Karachi: M^r Mu^{ammad} Kutub Khana,p.141
- ^{lviii} Al- K^{tt}ⁿⁱ(1964). Al Risalah. p. 113
- ^{lix} Ibid
- ^{lx} See, Haj^d Khal^{fah}(1941). Kashf ul Zanⁿ, p.1735
- ^{lxi} Ibid, p.1737

- ^{lxii} Ibid, p.1734
^{lxiii} Ibid, p.1735
^{lxiv} Haj Khalifa included in the category Mu'jam for especially as Hadith compilation after mentioning the Mu'ajim al-*abar-n*, see Kashf ul Zan'in, p.1737
^{lxv} Ibid, 1736
^{lxvi} Ibid p.1737
^{lxvii} Ibid, p.1736
^{lxviii} Dhahabi, Abu Abd Allah Shams ud Din. (1982). Siyar A'lam al Nabla', Musuah al Risalah, vol.ii, p.99.

Content Notes

Tahammul al <i>rad</i> th Sam'a'	It means the way for carrying of knowledge of <i>rad</i> th. It is one method for getting the knowledge of <i>rad</i> th, in which reading by the teacher to the student is done.
'Ard Ijaza	Reading by student to teachers To give permission someone to transmit a <i>rad</i> th or book on the authority of the scholar without reading by anyone
Munawalah	To handover someone the written material to transmit
Kitabah I'lam	To write <i>rad</i> th for some one To inform someone that informer has permission to transmit certain material.
Wasiyah Wj'dah	To entrust someone his books To find someone books or <i>rad</i> th written by someone just as we now a days discover some manuscripts in a library or some where els.
Sabat	This term is also used for Mash'kh;t; it is also called as Faharis.

Tarjam tul Al Alam

Sr. no	Name/ 'Alam	Page no	Brief Introduction
1	'Ubid Sindh ^J	7	Mulana 'Abid Sindh ^J (d.1944A.D) a prominent Figure of Indian freedom Movement. Spent 14 years in learning philosophy of Islam.
2	'Umar b. 'Abd al-Az ^J z	2	'Umar b. 'Abd al-Az ^J z al'Umwai (d.101A.H) A righteous, pious & just full Caliph of Umayyad having full command on <i>rad</i> th. (AlDhahab ^J . (1955). Tadhkiratal- <i>ruffa</i> k.vol.1, p.118)
3	<i>ram</i> d b. Salma	13	<i>ram</i> d b. Salma b. D ^J n-r Abu salma al Basri (d.167A.H) one of the Hufaz e- <i>rad</i> th, excellent in piety also author of many Ahadith. (Al-Dhahab ^J . (1955). Tadhkiratal <i>ruffa</i> k.vol.1, p.202)
4	A.J Winksinck	12,13	Winksinck Arent Jan a scholar of 20 th century work a lot on indexes of <i>rad</i> th literature.
5	Ab ^L Ya'l ^l Muwsal ^J	Al 5,10,13	A ^J mad b. 'Ali b. al Muthna Al Tamimi Ab ^L Ya'l ^l Muwsal ^J (d.307A.H). Hafiz & Thiqa Muhadith who took Ahadith from Yahya b. Muien & Ali b. Jhd. (Al-Dhahab ^J . (1955). Tadhkirat al- <i>ruffa</i> k.vol.2, p.707)
6	Sam'an ^J 'Abd al Kar ^J m	12,13	Alama Taj al Islam, Abu Said 'Abd al Kar ^J m b. Taj al Islam Muhammad b. Ab ^L al Mu'afar Mans ^L r Tamimial Sam'an ^J (d.562 A.H). Hafiz, Alama, havivg a lot of creative capabilities. (Al-Dhahab ^J . (1955). Tadhkirat al- <i>ruffa</i> k.vol.4, p.1316)
7	Ab ^L Bakr	3	Ab ^L Bakr (R.A) a senior companion who embraced Islam firstly & the first rightly guided caliph. Al Tabaqat, vol.3, p.169-174
8	Ab ^L Bakr Al Musal ^J	11	Ab ^L Bakr Mu ^J hammad b. <i>passan</i> Al Naqash al Mufassar al Musal ^J (d.351 A.H) one of great ulma & write valuable books. (Al-Dhahab ^J . (1955). Tadhkirat al- <i>ruffa</i> k.vol.3, p.908)
9	Ab ^L Hurairah	2	Ab ^L Hurairah (R.A) 'Abd al-Rahman ibn Sakhr Al-Azdi (d.59A.H) the great Companion of Holy Prophet (PBUH), famous due to marvelous memory, transmitted maximum Ahadith. (Al-Dhahab ^J . (1956) Siyaral-A'l ^l mal Nubal ^a ' . vol.1, p.578

10	Abd al- Radhḡ	3	Abd al- Radhḡ b. Hamam abu Bakr al Humairi(d.211A.H) one of the great scholar of Yemen. Having god gifted abilities traveled many countries for learning Ahadith.(Al- Dhahabḡ.(1955).Tadhkirat al- ḡuffaḡ.vol.1,p.364)
11	Abd Allah b. Amr b. al ḡs	2	'Abd Allah b. Amr b. al ḡs(R.A)(d.65A.H),one of the prominent companion of Holy Prophet(PBUH)who recorded Ahadith in Writing after taking permission by Holy Prophet (PBUH).
12	Abi Y'ala al Khalilḡ	7	Al Khalil b. 'Abd Allḡh b. Aḡmad al Quzwaini, Abi Y'ala al Khalilḡ(d.446A.H),Qazi, Imam, Thiqa Hafiz & expert of ḡlal al Hadith. (Al- Dhahabḡ.(1955).Tadhkirat al- ḡuffaḡ.vol.3,p.1123)
13	Abu Daud	3	Abu Daud Sulaman b. Ashath Al Azri Al Sajistani(d.303A.H) who got the title of "Sheikh us Sunnah" due to his Excellency in Hadith. his famous compilation is considered in kutab e Sunnah. (Al- Dhahabḡ.(1955).Tadhkirat al- ḡuffaḡ.vol.6,p.59)
14	Abu Nuaym Asfahḡḡ	3,12	Abu Nuaym Aḡmad b. 'Abd Allḡh al Imam Al HafizAsfahḡḡ(d.439A.H), one of famous muhadith, historian, Thiqa &writer of many books.(Al-Dhahabḡ.(1955).Tadhkiratal- ḡuffaḡ.vol.2,p.1092)
15	Al ḡabarḡḡ	3,5,11,13	Abḡ al Qasim Sulimḡḡ b. A ḡmad b. Ayub al ḡabarḡḡ(d.360 A.H)famous Hafiz e- Hadith in his period,writer of three Ma'jḡim:AlKabir,AlAwsat&AlSagir. (Al-Dhahabḡ.(1955).Tadhkirat al- ḡuffaḡ.vol.2,p.1092)
16	Al ḡiyalsi	5	Abu Da'ḡd Suliman b. Da'ḡd al ḡiyalsi(d.204A.H) expert in understanding of Hadith, wrote many valuable books e.g musnad.(Al- Dhahabḡ.(1955).Tadhkirat al- ḡuffaḡ.vol.1,p.352)
17	Al- Bukhḡḡḡ	2,10	Muḡammad b. Isma'il b.Ibrahim b. Isma'il Abḡ 'Abd Allḡh Al- Bukhḡḡḡ (d.256A.H) ,fighi,Muhadith,Hafiz,Ameer ul Muminin fil Hadith.(al- Baghdḡḡḡ Al-Khatḡḡb.(1931).ḡḡḡḡkh e- Baghdḡḡḡ, Cairo, vol.4,p.33
18	Al Dehlḡḡ	4	Shah 'Abd al 'Az'z Muḡaddith e- Dehlḡḡ (d.1239A.H)Famous with marvelous memory and wrote many valuable books.
19	Al Dhḡhbḡḡ	12	Abḡ 'Abd Allḡh Muḡammad b. Aḡmad b. Usman al Dhḡhbḡḡ (d.748 A.H)belong to genius family, expert in the sciences of Hadith, travelled to many countries, wrote more than two hundred books.
20	Al- Hakam	3	Abḡ 'Abd Allḡh Muḡammad b. 'Abd Allḡh Al- Hakam,one of the greatest Hufaz& compiler of Hadith,travelled to many countries for ḡadḡḡth (al- Baghdḡḡḡ Al- Khatḡḡb.(1931).ḡḡḡḡkh e-Baghdḡḡḡ, vol.5,p.473
21	Al Isma'ili	3,8,11,13	Abu Bakr Aḡmad b. Ibrahim b. Isma'il al Isma'ili (d.371A.H),Imam, Hafiz, Seikh al Islam
22	Al Kattḡḡni	3, 4	Muḡammad b 'Jafar b. Idris al Kattḡḡni al Hasni Al fasi Abḡ 'Abd Allḡh (d.1345A.H) was great historian, Muhadith &author of about sixty books books.(Al- Dhahabḡ.(1956) Siyar al- A'ḡḡm al Nubalā'. vol.6,p.300)
23	Al Munzarḡḡ	12	Abḡ Muḡammad Zakḡḡ ul Dḡḡn 'Abd al 'Az'ḡm b. 'Abd al Qawḡḡ Al Munzarḡḡ (d.656 A.H)a great scholar, researcher,writer & expert in hadith.(Al- Dhahabḡ.(1956) Siyar al- A'ḡḡm al Nubalā'. vol.23,p.319)
24	al Nawḡḡḡḡ	8	Yahya b. Sharf Nawḡḡḡḡ al Shafi was expert in hadith& Fiqh. His writing are considered ad original sources for hadith &Fiqh. (ḡḡḡḡḡ Khalḡḡḡfah,(1941). Kashf al- Zunḡḡn.vol.1, p.70.)
25	Al Zamakhshḡḡḡḡ	12	Abḡ al Qasim Maḡḡḡḡḡ b. 'Umar ḡḡḡ Allḡh Al Zamakhshḡḡḡḡḡ (d.538A.H) great follower of Mutazillah,wrote many valuable books.(Al- Dhahabḡ.(1955).Tadhkirat al- ḡuffaḡ.vol.4,p.1283)
26	Al- Zuhrḡḡ	2	Maḡḡḡḡḡḡ b. Muslim Ibn Shahab Al- Zuhrḡḡ(d.125A.h)famous follower of the followers,one of the greatest hufaz e ḡadḡḡth & fuḡḡa, among the pioneers of Comilers of ḡadḡḡth.(Al- Dhahabḡ.(1955).Tadhkirat al- ḡuffaḡ.vol.1,p.108)

27	Imam Dar ^{mi} (d.255A.H)	3	'Abd All ^h b. 'Abd ur Rehman b. al Fadhl b. Behram b. 'Abd ul Samad al Tamimi Abu Muhammad Al Samarqandi Al Dar ^{mi} (d.255A.H), was a Muhadith, Al Hafiz, Al Imam al Thiqa, famous due to sidq. (Al- Dhahab ^J . (1955). Tadhkirat al- puffa ^l . vol.2, p.534)
28	Humam b. Munabbih	2	Humam b. Munabbih one the great follower, student of Ab ^l Hurairah who transmitted Ahadith, his famous compilation is Al Sahifa.
29	Imam Darqu ⁿ (d.85A.H)	3	Ali b. Umar b. Ahmad b. Mahdi Abu al Hasan Al Darqu ⁿ (d.385A.H) was an Imam of p ^{ad} th, writer famous books Al sunan and Illal. (Al- Dhahab ^J . (1955). Tadhkirat al- puffa ^l . vol.3, p.991)
30	Imam M ^{lik}	2	Ab ^l 'Abd All ^h M ^{lik} b. Ans b. M ^{lik} Asbahi (d.179A.H) One of thiqa Imam in p ^{ad} th, listen from great Taba'in, great scholar, Author & compiler of Hadith e.g Mutta. (Al- 'Asqal ⁿ , Ibn p ^{ajar} . Tahdh ^b al- Tahdh ^b . vol.10, p.5)
31	Imam Muslim	2	Imam Ibn al Hujjaj Al Nisapuri (d.261A.H), was a Muhadith, Imam, student of Imam Bukhari, expert in criticism in p ^{ad} th. (Al- Dhahab ^J . (1955). Tadhkirat al- puffa ^l . vol.2, p.588)
32	Imam Nisa'i	3	Ahmad b. Shuaib b. Ali b. Sanan Abu Abdurehman Nisa'i (d.303A.H) was great imam of p ^{ad} th, compiler of great book e.g sunan. (Al- Dhahab ^J . (1955). Tadhkirat al- puffa ^l . vol.2, p.698)
33	Imam Shaf'i	5	Muhammad b. Idris al Shaf'i Ab ^l 'Abd All ^h al Qarshi al Matlabi (d.204A.H) was great Imam, founder of Shafi Fiqh, authenticity in Hadith & Fiqh, expert in argumentation. wrote many books e.g. Al Risala & Al Umm. (al- Baghd ^d Al- Khat ^b . (1931). T ^r kh e-Baghd ^d , vol.2, p.56)
34	Imam Yousaf	2	Imam Yousaf (d.767A.H) Student of Imam Abu Hanifa, remained chief Judge in his period, fhis famous books Kitab al Athar.
35	Isfaq b. Rahwayh	2,5	Ishaq b. Ibrahim Abu Ayab Ibn Rahwaih (d.241A.H), was an Alim, Hafiz having marvellous memory & Sheik of east.
36	Salim b. 'Abd All ^h	2	Salim b. 'Abd All ^h b. Umar b. Al Khatab (d.106A.H) Imam, Pious, Hafiz, Mufti of Madina. (Al- Dhahab ^J . (1955). Tadhkirat al- puffa ^l . vol.1, p.108)
37	Al-Sha'b ^l	2	Al-Sha'b ^l Aamir b. Shahil Abu Umro al Hamdani (d.104A.H) one of great Scholer, had a lot of Students, (Al- Dhahab ^J . (1955). Tadhkirat al- puffa ^l . vol.1, p.74)
38	Sezgin, Faw ^d	12	Mu ^{ammad} Faw ^d 'Abd al B ^q , d.1388A.H) a contemporary Scholar of 19 th century who work a lot on Indexes of Quran e.g Mu'jam al Mufharis li Alf ^l al Qur' ⁿ .
39	Tirmidh ^l	2	Muhammad b. Isa al Sura Al Tirmidh ^l (d.270A.H) one of great scholar of hadith. His famous books are Al Jami Al Sahih & Kitab Al Illal. (Al- Dhahab ^J . (1955). Tadhkirat al- puffa ^l . vol.2, p.633)