Ḥadīth of Ādam's tawassul through the Prophet

by GF Haddad—Rabī^c al-Awwal 1427—April 2006

- The hadith of Adam's tawassul through the Prophet 3 is related from three Companions Maysara, Ibn 'Abbās, and Ibn 'Umar – with chains varying in strength from strong to very weak:
- I. Ibn al-Jawzī narrated in al-Wafā with his chain through al-Bayhaqī's and al-Khaṭib's shaykh, the trustworthy ḥāfiz Abū al-Husayn ʿAlī ibn Muhammad ibn ʿAbd Allāh, known as Ibn Bishrān al-ʿAdl al-Umawī al-Baghdādī al-Mu'addal (d. 411 or 415) in his Fawa'id, from the trustworthy hāfiz and Musnid of Baghdād Abū Ja'far Muḥammad ibn 'Amr ibn al-Bakhtarī al-Razzāz, from Aḥmad ibn Isḥāq ibn Ṣāliḥ al-Wazzān al-Jurjānī (d. 281 "lā ba'sa bihi" according to al-Dāraquṭnī), from Muḥammad ibn Sinān al-ʿAwqī (d. 223, al-Bukhārī's shaykh in the Ṣaḥāḥ), from Ibrāhīm ibn Ṭahmān (one of the narrators of the Ṣaḥāḥayn), from Budayl ibn Maysara (one of the narrators in Saḥīḥ Muslim), from 'Abd Allāh ibn Shaqīq (one of the narrators in Saḥīḥ Muslim), from the Companion Maysarat al-Fajr ::

I said: "Messenger of Allāh, when were you made a Prophet?" He replied: "When Allāh created the earth and turned to the heavens, arranging them into seven heavens, and He created the Throne, He wrote on the leg of the Throne: MUḤAMMAD IS THE MESSENGER OF ALLĀH AND THE SEAL OF PROPHETS. And Allāh created Paradise in which He made Ādam and Ḥawwā' dwell, then He wrote my name [there] on the gates, the tree-leaves, the houses and tents, while Adam was still between the spirit and the body. When Allah Most High brought him to life, he looked at the Throne and saw my name, whereupon Allāh Most High informed him: 'He is the liege-lord of your offspring.' When shayṭān deceived them, they repented and sought intercession with my name from Him."

The hadīth master al-Sālihī cited it in Subul al-Hudā wal-Rashād (Beirut ed. 1:86=Cairo ed. 1:104) and said "Its chain is good and there is no harm in it." Al-Ḥalabī also cited it in his Sīra (1:355).

Al-Bayhaqī narrates with the above chain only the reply "While Ādam was still between the spirit and the body" in his Dalā'il al-Nubuwwa (1:84) while Ibn Taymiyya cites the entire wording with the full chain in Majmū' al-Fatāwā (2:150-151) but he adds "from Muḥammad ibn Ṣāliḥ" between Aḥmad ibn Isḥāq al-Wazzān and Ibn Sinān al-ʿAwqī. If correct, this additional link could be either the trustworthy hāfiz Muḥammad ibn Ṣāliḥ ibn ʿAbd al-Raḥmān al-Anmāṭī al-Ṣūfī known as Kaylaja (d. 271) or Muḥammad ibn Ṣāliḥ al-Wāsiṭī Kaʿb al-Dhirāʿ who is also trustworthy, so the chain remains a strong chain, and Allāh knows best.

II. Al-Khallāl narrated in al-Sunna (1:261): Al-Fadl ibn Muslim al-Muḥāribī narrated to us: Muḥammad ibn 'Iṣma narrated to us: Jundul [ibn Wāliq, thiqa per al-Haythamī] narrated to us: 'Amr ibn Aws al-Anṣārī [mastūr per al-Dhahabī] narrated to us: from Saʿīd ibn Abī ʿArūba: from Qatāda: from Saʿīd ibn al-Musayyab: from Ibn ʿAbbās: "Allāh Most High revealed to 'Īsā 溢: 'O 'Īsā, Believe in Muḥammad and command whosoever reaches his time among your Community that they believe in him. Were it not for Muhammad, I would not have created Ādam, and were it not for Muhammad, I would not have created Paradise or Hellfire. Indeed, I created the Throne on top of the water and it shook, so I inscribed upon it LA ILAHA ILLA ALLAH MUḤAMMADUN RASŪLULLĀH, whereupon it stood still." Al-Khallāl said: "I read it to Abū ʿAbd Allāh Muḥammad ibn Bishr ibn Sharik and he concurred with it," i.e. with its being authentic.

Al-Ḥākim similarly narrated in the Mustadrak (2:614-615=2:271): 'Alī ibn Ḥamshādh al-'Adl (258-338) [Abū al-Hasan al-Naysābūrī, a major trustworthy hāfiz narrated to us by dictation: Hārūn ibn al-ʿAbbās al-Hāshimī (208-275) [thiqa per al-Khaṭīb] narrated to us: Jundul ibn Wāliq narrated to us, to the end of the above chain and text. Al-Ḥākim said: "This is a sound-chained ḥadīth but al-Bukhārī and Muslim did not narrate it." 2

Al-Dhahabī in his Talkhīṣ al-Mustadrak and Mīzān al-I'tidāl (s.v. 'Amr ibn Aws) conjectures that Ibn 'Abbās's narration is forged ("azumnuhu mawdū an") but brings no proof, as its chain contains neither a liar nor a forger and is a fair chain by the Salaf's criteria for faḍā'il ḥadīths.

III. Al-Ţabarānī narrated in al-Mu jam al-Şaghīr (2:82 §992) and al-Mu jam al-Awsaţ (6:313-614 §6502) : Muḥammad ibn Dāwūd ibn Aslam al-Şafadī narrated to us: Ahmad ibn Saʿīd al-Madanī al-Fihrī narrated to us:

 ¹A grading confirmed by ʿAbd Allāh al-Ghumārī in *Murshid al-Ḥāʾir* (p. 37) and *al-Radd al-Muḥkam* (p. 138-139) as well as his student Maḥmūd Mamdūḥ in *Rafʿ al-Mināra* (p. 247-249).
²Also Abū al-Shaykh in *Tabaqāt al-Aṣfaḥāniyyīn* according to al-Lacknawī in *al-Āthār al-Marfūʿa* (p. 44), and Abū Saʿd al-Naysābūrī in

Sharaf al-Muṣṭafā (1:163-165 §15).

'Abd Allāh ibn Ismā'īl al-Madanī narrated to us: from 'Abd al-Raḥmān ibn Zayd ibn Aslam, from his father, from his grandfather, from 'Umar ibn al-Khaṭṭāb \$\mathbb{g}:

The Prophet said: "When Adam committed the sin he made, he raised his head toward the Throne and said: 'I am asking You by the right of Muḥammad to forgive me.' Allāh Most High revealed to him: 'What is Muhammad? Who is Muhammad?' He replied: 'Glorified be Your Name! When You created me I raised my head toward Your Throne and [saw] there was written on it: LĀ ILĀHA ILLĀ ALLĀH MUḤAMMADUN RASŪLULLĀH. I knew that there was no one more magnificent in Your sight than him whose name You placed next to Your Name.' Allah Most High revealed to him: 'O Adam, truly He is the last of the Prophets from your seed and his Community are the last of all Communities from your seed. Were it not for him, O Adam, I would not have created you."

The above is also narrated by al-Ḥākim (2:615) and al-Bayhaqī in Dalā'il al-Nubuwwa (5:488-489) thus: Abū Saʿīd ʿAmr ibn Muḥammad ibn Manṣūr al-ʿAdl narrated to us: Abū al-Ḥasan Muḥammad ibn Isḥāq ibn Ibrāhīm al-Ḥanzalī narrated to us: Abū al-Ḥārith ʿAbd Allāh ibn Muslim al-Fihrī narrated to us in Egypt: Ismāʿīl ibn Maslama narrated to us: 'Abd al-Raḥmān ibn Zayd ibn Aslam informed us: from his father: from his grandfather: from 'Umar ibn al-Khaṭṭāb 🖑:

The Prophet said: "When Adam committed his mistake he said: 'O my Lord, I am asking you to forgive me for the sake of Muḥammad.' Allāh Most High said: 'O Ādam, and how do you know about Muhammad whom I have not yet created?' Ādam replied: 'O my Lord, after You created me with your hand and breathed into me of Your spirit, I raised my head and saw written on the heights of the Throne: LĀ ILĀHA ILLĀ ALLĀH MUḤAMMADUN RASŪLULLĀH. I knew that You would not place next to Your Name but the most beloved one of Your creation.' Allah Most High said: 'O Adam, I have forgiven you, and were it not for Muḥammad I would not have created you."3

So the pivot of this narration is 'Abd al-Raḥmān ibn Zayd ibn Aslam whom al-Bayhaqī declared weak although Ibn 'Adī in his Kāmil considered that his narrations were overall fair. Al-Dhahabī went to excess in declaring the hadīth forged.

The hadīth is also narrated from our liege-lord 'Umar in mawqūf form by the Shāfi'ī hadīth master Abū Bakr al-Äjurrī al-Makkī – he was the shaykh of Ibn Bishrān's brother Abū al-Qāsim ʿAbd al-Malik ibn Muhammad ibn ^cAbd Allāh ibn Bishrān – in *al-Sharī* (p. 432) with his chain.

Al-Ājurrī also narrates it (p. 430 §963) from the *Tābiʿ*ī Abū al-Zinād with an extremely weak chain.

A similar wording is also narrated from Muhammad al-Bāqir by Ibn al-Mundhir in his Tafsīr according to al-Suyūţī in al-Durr al-Manthūr (1:60).4

The exchange "How do you know of Muhammad" and our liege-lord Adam's reply is also narrated from Ibn Mas^cūd by Ibn Abī al-Dunyā with his chain in al-Ishrāf fī Manāzil al-Ashrāf (p. 113-114 §24).

Additional Narrations

Al-Daylamī in al-Firdaws bi-Ma'thūr al-Khiṭāb (5:227 §8031) cited without chain from Ibn 'Abbās: "Allāh Most High says: 'I swear it by My Power and My Glory! Were it not for you [O Muhammad], I would not have created the world.""5

Al-Albānī rejected it in his Silsila Da īfa (§282). Al-Khallāl in al-Sunna (1:237) narrated it from the Ḥanbalī Hārūn ibn al-ʿAbbās al-Hāshimī who added that whoever rejects this hadīth is a zindīq. This ruling is reminiscent of the expression of the Shāfi'i Imām Taqī al-Dīn al-Ḥiṣnī in the book he wrote against Ibn Taymiyya entitled Daf^{*} Shubahi man Shabbaha wa-Tamarrad in which he said:

Whoever denies the use of the Prophet 3 as intermediary (al-tawassul bihi) and the use of him as intercessor (al-tashaffu bihi) after his death, or claims that his sanctity ended with his death, has announced to the people and proclaimed against himself that his state is worse than that of the Jews, who used him as intermediary before he appeared into existence, and that there is in his heart a

2

³Cited also by Abū Saʿd al-Naysābūrī in *Sharaf al-Muṣṭaṭā* (1:165-166 §16) and Ibn Kathīr in *al-Bidāya* (1:81=1:91 and 2:322=2:393), *al*-*Sīra al-Nabawiyya* (1:320), and *Qiṣaṣ al-Anbiyā* '(1:29) ⁴Reproduced in full by Mamdūḥ in *Raf al-Mināra* (p. 246-247).

⁵ Cf. Kanz al- Ummāl (§32025).

Al-Ṣāliḥī in *Subul al-Hudā* ('Ilmiyya ed. 1:75) cites it as narrated from our liege-lord 'Alī by al-'Azafī in his *Mawlid* and Ibn Sabi' in *Shifā' al-Ṣudūr* in the wording: "O Muḥammad! I swear it by My Power and My Glory! Were it not for you, I would not have created my earth, or my heaven, nor would I have raised up this sky or flattened this land."

He also mentions that Ibn 'Asākir (3:517-518) narrated with a very weak chain from Salmān: "Since I took Ibrāhīm as my intimate friend (khalīlī), I took you as my beloeved friend (habībī), and I did not create anything dearer to Me than you, and I have created the world and its people to make your honor and rank known to them, and were it not for you I would not have created the world." This is part of a much longer narration which Ibn al-Jawzī declared "forged beyond doubt" in his Mawdū ʿāt (1:288-289).

Al-Suyūṭī in al-Durr al-Manthūr (3:117) and al-Ṣāliḥī (1:85=Cairo ed. 1:104) mentioned that Ibn Abī ʿĀṣim in his *Musnad* (= *al-Sunna* p. 306) and Abū Nuʿaym narrated from Anas that Allāh Most High said to Mūsā: "O Mūsā, whoever meets Me disbelieving in Muḥammad, I shall cause him to enter the Fire." Mūsā said: "Who is Muḥammad?" He replied: "O Mūsā, I swear it by My Power and My Glory! I never created anything dearer to Me than him. I have written his name together with My Name on the Throne before I created the heavens and the earth and the sun and moon by two thousand years." Its chain is so weak that al-Dhahabī in his *Mīzān* declared it among the forgeries of Saʿīd ibn Mūsā al-Umawī. This is also cited from Ibn ʿAbbās⁶ and the "two thousand year" period is also related from the Tābiʿī ʿAṭā'.⁷

Ibn Abī al-Dunyā in his *Manāzil al-Ashrāf* (p. 113 §23) narrated with his chain that Saʿīd ibn Jubayr said: "The children of Ādam differed over who was the dearest of creatures to Allāh Most High, some of them saying it was the angels who never disobey Allāh. They went to Ādam who replied: 'Truly, I am the dearest of all creatures except that when the spirit was breathed into me, it had hardly reached my feet before I sat up fully and the Throne glimmered before me and I gazed at it; lo and behold! there was [written] on it MUḤAMMADUN RASŪLULLĀH. In reality, he is the dearest of all creatures to Allāh.'"

The Ulema generally agreed that creation was for the sake of the Prophet . Hence, when they mentioned the narration that were it not for him Allāh would not have created anything, they said its meaning was true. Ibn Taymiyya gave the most eloquent expression of this verification of the meaning:

Muḥammad & is the Chief of the Children of Ādam, the Best of Creation, the noblest of them in the sight of Allāh Most High. This is why some have said that "Allāh created the Universe due to him," or that "Were it not for him, He would have neither created a Throne, nor a Footstool, nor a heaven, earth, sun or moon." However, this is not a hadith on the authority of the Prophet ... but it may be explained from a correct aspect...

Since the best of the righteous of the children of Adam is Muḥammad , creating him was a desirable end of deep-seated purposeful wisdom, more than for anyone else, and hence the completion of creation and the fulfillment of perfection was attained with Muḥammad ... The Chief of the Children of Ādam is Muḥammad, may Allāh Exalted bless him and grant him peace, Ādam and his children being under his banner. He, may Allāh Exalted bless him and grant him peace, said: "Truly, I was written as the Seal of the Prophets with Allāh Most High, when Ādam was going to-and-fro in his clay," *i.e.* that my prophethood was decreed and manifested when Ādam was created but before the breathing of the Spirit into him, just as Allāh decrees the livelihood, lifespan, deeds and misery or happiness of the slave when He creates the embryo but before the breathing of the Spirit into it.

Since man is the seal and last of all creation, and its microcosm, and since the best of man is thus the best of all creation absolutely, then Muḥammad ﷺ, being the Pupil of the Eye, the Axis of the Mill, and the Distributor to the Collective, is as it were the Ultimate Purpose from amongst all the purposes of creation. Thus it cannot be denied to say that "Due to him all of this was created," or that "Were it not for him, all this would not have been created," so if statements like this are thus explained according to what the Book and the Sunna indicate, it is acceptable.⁹

And Allāh knows best.

Ibn Taymiyya, Majmūʿal-Fatāwā (11:95-97).

⁶By Abū Saʿd al-Naysābūrī in *Sharaf al-Muṣṭatā* (1:166-167 §17) and al-Suyūṭī in *al-Durr al-Manthūr* (6:418-419) after Ibn Mardūyah. ⁷With a very weak chain by al-Ājurrī in *al-Sharīʿa* (p. 429-430 §962).

⁸Cf. al-Khallāl in al-Sunna and those he cites, Abū Muḥammad Makkī and Abū al-Layth al-Samarqandī as cited by al-Ḥiṣnī in Daf Shubah man Shabbaha wa-Tamarrad, al-Qasṭallānī in the Mawāhib and al-Zurqānī in its Sharh, al-Ṣāliḥī in Subul al-Hudā, al-ʿAjlūnī in Kashf al-Khafā, al-Qārī in the Asrār, al-Lacknawī in al-Āthār al-Marfū a....