The Superiority of *Figh* over Ḥadīth

by GF Haddad Qasyoun@ziplip.com

> He gives wisdom to whomever He will, and whoever receives wisdom receives immense good) (2:269). "He for whom Allāh desires great good, He grants him (superlative) understanding in the Religion (yufaqqihhu/yufqihhu fī al-dīn). I only distribute and it is Allāh Who gives. That group shall remain in charge of the Order of Allāh, unharmed by those who oppose them, until the coming of the Order of Allah."

> Imām al-Shāfi'ī said: "You [the scholars of hadīth] are the pharmacists but we [the jurists] are the physicians." Mullā 'Alī al-Qārī commented: "The early scholars said: The hadīth scholar without knowledge of figh is like a seller of drugs who is no physician: he has them but he does not know what to do with them; and the *figh* scholar without knowledge of hadīth is like a physician without drugs: he knows what constitutes a remedy, but does not have it available."

> Imām Ahmad is related by his students Abū Tālib and Humayd ibn Zanjūyah to say: "I never saw anyone adhere more to hadīth than al-Shāfi'ī. No one preceded him in writing down hadīth in a book." The meaning of this is that al-Shāfi'ī possessed the intelligence of hadīth after which Ahmad sought, as evidenced by the latter's statement: "How rare is figh among those who know hadīth!" This is a reference to the hadīth: "It may be one carries understanding (fiqh) – meaning: memorizes the proof-texts of fiqh – without being a person of understanding $(faq\bar{\imath}h)$." The Salaf and Khalaf elucidated this rule in many famous statements showing that, for all the exalted status of the *Muhaddith*, yet the *Faqīh* excels him:

Hadīth Misquides Those Devoid of Figh

Ibn Abī Zayd al-Mālikī reports Sufyān ibn 'Uyayna as saying: "Hadīth is a pitfall (madilla) except for the fuqahā'," and Mālik's companion 'Abd Allāh ibn Wahb said: "Hadīth is a pitfall except for the Ulema. Every memorizer of hadīth that does not have an Imām in fiqh is misguided (dāll), and if Allāh had not rescued us with Mālik and al-Layth [ibn Sa'd], we would have been misguided." Ibn Abī Zayd comments: "He [Sufyān] means that other than the jurists might take something in its external meaning when, in fact, it is interpreted in the light of another hadīth or some evidence which remains hidden to him; or it may in fact consist in discarded evidence due to some other [abrogating] evidence. None can meet the responsibility of knowing this except those who deepened their learning and obtained figh." Imam al-Haytamī said something similar. Ibn Wahb is also reported to say: "I met three hundred and sixty learned people of knowledge but, without Mālik and al-Layth, I would have strayed."6 Another versions states: "Were it not for Mālik ibn Anas and al-Layth ibn Sa'd I would have perished; I used to think everything that is [authentically] related from the Prophet & must be put into practice." Another version has: "I gathered a lot of hadīths and they drove me to confusion. I would consult Mālik and al-Layth and they would say to me, 'take this and leave this." Ibn Wahb had compiled 120,000 narrations according to Ahmad ibn Sālih. Hence, Ibn 'Uqda replied to a man who had asked him about a certain narration: "Keep such hadīths to a minimum for, truly, they are unsuitable except for those who know their interpretation. Yahvā ibn Sulayman narrated from Ibn Wahb that he heard Mālik say: 'Many of these hadīths are [a cause for] misguidance; some hadīths were narrated by me and I wish that for each of them I had been flogged with a stick twice. I certainly no longer narrate them!" By his phrase,

Hadīth of the Prophet & narrated from Mu'āwiya by al-Bukhārī and Muslim.

Al-Qārī, Mu'taqad Abī Hanīfata al-Imām fī Abaway al-Rasūl 'Alayhi al-Salāt wa al-Salām (p. 42).

A nearly-mass-narrated (mashhūr) sound hadīth of the Prophet reported from several Companions by al-Tirmidhī, Abū Dāwūd, Ibn Mājah, and Ahmad.

⁴Ibn Abī Ḥātim in the introduction of *al-Jarḥ wa al-Ta dīl* (p. 22-23); Ibn Abī Zayd, *al-Jāmi fī al-Sunan* (p. 118-

^{119);} Ibn 'Abd al-Barr, *al-Intiqā*' (p. 61); al-Dhahabī. See Shaykh 'Abd al-Fattah Abū Ghudda's comments on this statement in his notes on al-Lacknasi's *al-Raf'* wa al-Takmil (2nd ed. p. 368-369, 3rd ed. p. 90-91). In al-Fatāwā al-Hadīthiyya (p. 283).

 $^{^6}$ Narrated by Ibn Hibbān in the introduction to *al-Majrūh* \bar{n} (1:42). He then narrates from Ibn Wahb a similar Narrated by Isla Thobal in the Introduction to *al-Marfania* (1.42). The their flat islands from vistatement where he adds the names of 'Amr ibn al-Ḥārith and Ibn Mājishūn.

Narrated by Ibn 'Asākir and al-Bayhaqī cf. Ibn Rajab, *Sharḥ al-'Ilal* (1:413) and 'Awwāma (p. 76).

Narrated by Qādī 'Iyād in *Tartīb al-Madārik* (2:427).

In Ibn al-Subkī, *Tabaqāt al-Shāfî 'iyya al-Kubrā* (2:128).

Narrated by al-Khaṭīb, *al-Faqīh wal-Mutafaqqih* (2:80).

- "Many of these hadīths are misguidance," Mālik means their adducing them in the wrong place and meaning, because the Sunna is wisdom and wisdom is to place each thing in its right context.11
- Ibn al-Mubārak said: "If Allāh had not rescued me with Abū Hanīfa and Sufyān [al-Thawrī] I would have been like the rest of the common people." Al-Dhahabī relates it as: "I would have been an innovator."12

The Imams of Hadith Defer to the Imams of Figh

Imām Ahmad's teacher, Yahyā ibn Sa'īd al-Qattān, despite his foremost status as the Master of hadīth Masters and expert in narrator-recommendation and discreditation, would not venture to extract legal rulings from the evidence but followed in this the figh of Abū Hanīfa as he explicitly declared: "We do not belie Allāh. We never heard better than the juridical opinion $(ra\bar{i})$ of Abū Ḥanīfa, and we followed most of his positions." Similarly, Muḥammad ibn 'Abd Allāh ibn 'Abd al-Ḥakam said: "If it were not for al-Shāfi'ī I would not have known how to reply to anyone. Because of him I know what I know." As for Muhammad ibn Yahyā al-Dhuhlī (d. 258) of Khurāsān, whom Abū Zur'a ranked above Imām Muslim and who is considered an Amīr al-Mu'minīn fī al-Hadīth ("Commander of the Faithful in the Science of Hadīth"), he never considered himself a non-muqallid but said: "I have made Ahmad ibn Hanbal an Imām in all that stands between me and my Lord." Mis'ar ibn Kidām said the same with regard to Imām Abū Hanīfa.16

Knowledge Is Not Memorization but a Light

Fiqh is the context of Mālik's statement: "Wisdom and knowledge are a light by which Allāh guides whomever He pleases; it does not consist in knowing many things³¹⁷ and al-Shāfi'ī's: "Knowledge is what benefits. Knowledge is not what one has memorized." Similarly, al-Dhahabī defined knowledge in Islām (al-'ilm) as "Not the profusion of narration, but a light which Allāh casts into the heart. Its condition is followership ($ittib\bar{a}$ ') and the flight away from egotism ($haw\bar{a}$) and innovation." All this elucidates al-Hasan al-Baṣrī report that the Prophet & said: "The purpose and energy of the Ulema is towards addressing needs while the purpose and energy of fools is to narrate" (himmat al-'ulamā' al-ri'āya wa himmat al-sufahā' al-riwāva).²⁰

The Hadīth of the Jurists is Preferable to That of the Non-Jurists

- Wakī' preferred long-chained narrations through the fuqahā' to short-chained ones through non-fuqahā' and said: "The hadīth current among the jurists is better than the hadīth that is current among the hadīth scholars."21 This is a foundational rule in the School of Imām Abū Hanīfa. Like Yahyā al-Qattān, Wakī' did not make ijtihād but followed the positions of Abū Hanīfa.²²
- Al-A'mash (Abū Muhammad Sulaymān ibn Mahrān al-Asadī the Tābi'ī 61/-148) also said: "The hadīth that jurists circulate among themselves is better than that which hadīth narrators circulate among themselves."23
- Ibn Rajab said that Abū Dāwūd in his Sunan was more concerned with the jurisprudence of the hadīth than with its chains of transmission.²

2

¹¹Shaykh Ismā'īl al-Anṣārī as quoted by 'Awwāma, *Athar* (p. 77).

12Ibn Ḥajar, *Tahdhīb al-Tahdhīb* (10:449-452 #817) and al-Dhahabī's *Manāqib Abī Ḥanīfa*.

13Narrated by al-Dhahabī in *Tadhkirat al-Ḥuffāz* (1:307) and Ibn Ḥajar in *Tahdhīb al-Tahdhīb* (10:450).

14Narrated by Ibn 'Abd al-Barr in *al-Intiqā*' (p. 124).

15Narrated by al-Dhahabī in the *Siyar* (10:205).

16Cf Ibn Abī al-Wafā last page of the Karachi edition of *al-Jawāhir al-Mudiyya*.

¹⁶Cf. Ibn Abī al-Wafā, last page of the Karachi edition of al-Jawāhir al-Mudiyya.

¹⁷In Ibn 'Abd al-Barr, *Jāmi' Bayān al-'Ilm* (1:83-84), al-Qādī 'Iyād , *Tartīb al-Madārik* (2:62), al-Shāṭibī, *al-*

Muwāfaqāt (4:97-98).

1860 The Knowledge That Benefits is That Whose Rays Expand in the Breast and Whose Veil is Lifted in the Heart." Ibn 'Atā' Allāh, *Hikam* (#213).

Siyar (10:642).

²⁰Narrated *mursal* from al-Hasan by Ibn 'Asākir in his *Tārīkh* and al-Khaṭīb in *al-Jāmi* ' *li Akhlāq al-Rāwī* (1983 ed. 1:88 #27) cf. *al-Jāmi* ' *al-Ṣaghīr* (#9598) and *Kanz* (#29337).

²²Cited by al-Dhahabī in the *Siyar* (al-Arna'ūṭ ed. 9:158, 12:328-329).
²²Cf. al-Dhahabī, *Tadhkirat al-Ḥuffāz* (1:307) and Ibn Ḥajar in *Tahdhīb al-Tahdhīb* (11:126-127).
²³In al-Sakhāwī, *al-Jawāhir wa al-Durar* (p. 21).

²⁴Ibn Rajab, Sharh 'Ilal al-Tirmidhī (1:411).

Knowing the Hadīth is Different From Practicing It

Sufyān al-Thawrī used to say to the ḥadīth scholars: "Come forward, O weak ones!" He also said: "If hadīth were a good thing it would have vanished just as all goodness has vanished," and "Pursuing the study of hadīth is not part of the preparation for death, but a disease that preoccupies people." Al-Dhahabī commented: "He said this verbatim. He is right in what he said because pursuing the study of hadīth is other than the hadīth itself."²

Understanding the Hadīth is Superior to Knowing It

- Sufyān also said: "The explanation (tafsīr) of the hadīth is better than the hadīth."²⁷ Another wording has: "The explanation of the hadīth is better than its audition." Abū 'Alī al-Naysabūrī said: "We consider understanding superior to memorization."²⁹
- Ishāq ibn Rāhūyah said: "I would sit in Iraq with Ahmad ibn Hanbal, Yahyā ibn Ma'īn, and our companions, rehearsing the narrations from one, two, three routes of transmission... But when I said: What is its intent? What is its explanation? What is its figh? They would all remain mute except Ahmad ibn Hanbal."30
- The perspicuity and figh of Abū Thawr among the hadīth Masters is famous. A woman stood by a gathering of scholars of hadīth comprising Yahyā ibn Ma'īn, Abū Khaythama, Khalaf ibn Salim, and others. She heard them saying: "The Prophet & said," and "So-and-so narrated," and "No one other than So-and-so narrated," etc. Whereupon she asked them: "Can a woman in her menses wash the dead?" for that was her occupation. No one in the entire gathering could answer her, and they began to look at one another. Abū Thawr arrived, and they referred her to him. She asked him the same question and he said: "Yes, she can wash the dead, as per the hadīth of al-Qāsim from 'Ā'isha: 'Your menses are not in your hand,'31 and her narration whereby she would scrub the Prophet's & hair at a time she was menstruating. 32 If the head of the living can be washed [by a woman in her menses], then a fortiori the dead!" Hearing this, the hadīth scholars said: "Right! So-and-so narrated it, and So-and-so told us, and we know it from such-and-such a chain," and they plunged back into the narrations and chains of transmission. The woman said: "Where were you all until now?" 33
- Ibn 'Abd al-Barr cites Imām Ahmad as saying: "From where does Yaḥyā ibn Ma'īn know al-Shāfī'ī? He does not know al-Shāfī'ī nor has any idea what al-Shāfī'ī says!" Ibn Rāhūyah similarly conceded defeat before al-Shāfi'ī's jurisprudence although himself reputed for figh.

²⁵Cited from Zayd ibn Abī al-Zarqa' by al-Dhahabī, *Siyar* (al-Arna'ūt ed. 7:275). ²⁶Al-Sakhāwī, *al-Jawāhir wa al-Durar* (p. 20-23). ²⁷Narrated by al-Harawī al-Anṣārī in *Dhamm al-Kalām* (4:139 #907).

²⁸In Ibn 'Abd al-Barr, *Jāmi' Bayān al-'Ilm* (2:175).
²⁹In al-Dhahabī, *Tadhkirat al-Huffāz* (2:776).

Narrated by Ibn Abi Hātim in the introduction to his al-Jarh wa al-Ta'dīl (p. 293), Ibn al-Jawzī in Manāqib al-Imām Ahmad (p. 63), and al-Dhahabī in Tārīkh al-Islām (chapter on Ahmad).

In Muslim and the Four Sunan.

The Muslim and the Four Sunan.

32 In al-Bukhārī and Muslim.

33 Ibn al-Subkī in *Tabaqāt al-Shāfi 'iyya*, al-Sakhāwī in his introduction to *al-Jawāhir wa al-Durar*, and al-Haytamī in his *Fatāwā Ḥadīthiyya* (p. 283). Something similar is narrated of Aḥmad by Ibn Rajab in his *Dhayl Ṭabaqāt al-Ibn al-*Hanābila (1:131) and al-'Ülaymī in al-Manhaj al-Ahmad (2:208). Ibn 'Abd al-Barr, Jāmi 'Bayān al-'Ilm (2:160).

Tibn Abd al-Barr, Jami Bayan al- 11m (2.100).

35 Ishāq ibn Ibrāhīm ibn Makhlad, known as Ishāq ibn Rāhūyah or Rāhawayh, Abū Yaʻqūb al-Tamīmī al-Marwazī al-Hanzali (d. 238), one of the major hadīth Masters. Abū Qudāma considered him greater than Imām Ahmad in memorization of hadīth, a remarkable assessment considering Ahmad's knowledge of 700,000 to a million narrations according to his son 'Abd Allāh's and Abū Zur'a al-Rāzī's estimations. He once said of himself: "I never wrote anything except I memorized it, and I can now see before me more than 70,000 hadīths in my book"; "I know the place of 100,000 hadīths as if I were looking at them, and I memorize 70,000 of them by heart – all sound (sahīha) – and 4,000 falsified ones." [Narrated by al-Khatīb in al-Jāmi' li Akhlāq al-Rāwī (2:380-381) #1832-1833).] He did not reach the same stature in figh. Al-Bayhaqī and others narrate that he unsuccessfully debated al-Shāfi'ī on a legal question, as a result of which the latter disapproved of his title as the "jurisprudent of Khurāsān." To a Jahmī scholar who said: "I disbelieve in a Lord that descends from one heaven to another heaven," Ibn Rāhūyah replied: "I believe in a Lord that does what He wishes." [Narrated by al-Dhahabī who identifies the scholar as Ibrāhīm ibn (Hishām) Abī Ṣāliḥ in *Mukhtaṣar al-'Uluw* (p. 191 #234).] Al-Bayhaqī comments: "Ishāq ibn Ibrāhīm al-Hanzali made it clear, in this report, that he considers the Descent (al-nuzūl) one of the Attributes of Action (min sifāt al-fī'l). Secondly, he spoke of a descent without 'how'. This proves he did not hold displacement (al-intiqāl) and movement from one place to another (al-zawāl) concerning it." [See post titled, "The 'Descent' of Allāh '\$\mathbb{R}''.] Sources: Ibn Abī Ya'lā, *Tabaqāt al-Ḥanābila* (1:6, 1:184); al-Bayhaqī, *Manāqib al-Shāfi'* (1:213) and *al-Asmā' wa al-Ṣifāt* (2:375-376 #951); al-Dhahabī, *Siyar* (9:558 #1877); Ibn al-Subkī, *Tabaqāt al-Shāfi'iyya al-Kubrā* (2:89-90, 9:81).

Most Hadīth Scholars Do Not Possess Intelligence of the Hadīth

- 'Abd al-Razzāq al-San'ānī, Sufyān's contemporary, was the teacher of the pillars of hadīth memorization in their time - Ahmad, Ibn Rāhūyah, Ibn Ma'īn, and Muhammad ibn Yahyā al-Dhuhlī. Yet when Muhammad ibn Yazīd al-Mustamlī asked Ahmad: "Did he ['Abd al-Razzāq] possess figh?" Ahmad replied: "How rare is figh among those who know hadīth!"
- Anas ibn Sīrīn said: "I came to Kūfa and found in it 4,000 persons pursuing ḥadīth and 400 persons who had obtained figh."3"
- Ibn 'Abd al-Salām said: "The majority of hadīth scholars are ignorant in figh." A majority of 90% according to Anas ibn Sīrīn – among the Salaf!
- Al-Dhahabī said: "The majority of the hadīth scholars have no understanding, no diligence in the actual knowledge of hadīth, and no fear of Allāh regarding it."39 All of the authorities al-Dhahabī listed as "those who are imitated in Islām" are Jurisprudents and not merely hadīth
- Al-Sakhāwī in his biography of Ibn Hajar entitled al-Jawāhir wa al-Durar relates similar views:

Al-Fāriqī said: "One who knows chains of hadīth but not the legal rulings derived from them cannot be counted among the Scholars of the Law." His student Ibn Abī 'Aṣrūn (d. 585) also followed this view in his book *al-Intiṣār*. 40

Not Every Sound Hadīth Forms Evidence

- Ibrāhīm al-Nakha'ī said: "Truly, I hear a hadīth, then I see what part of it applies. I apply it and leave the rest."41 Shaykh Muhammad 'Awwāma said: "Meaning, what is recognized by the authorities is retained while anything odd (gharīb), anomalous (shādhdh), or condemned (munkar) is put aside." Yazīd ibn Abī Habīb said: "When you hear a hadīth, proclaim it; if it is recognized, [keep it,] otherwise, leave it."42
- Ibn Abī Laylā said: "A man does not understand hadīth until he knows what to take from it and what to leave."43
- 'Abd al-Rahmān ibn Mahdī, the Commander of the believers in Hadīth, said: "It is impermissible for someone to be an Imām [i.e. to be imitated] until he knows what is sound and what is unsound and until he does not take everything [sound] as evidence, and until he knows the correct way to infer knowledge [in the Religion].'
- Al-Shāfi'ī narrated that Mālik ibn Anas was told: "Ibn 'Uyayna narrates from al-Zuhrī things you do not have!" He replied: "Why, should I narrate every single hadīth I heard? Only if I wanted to misguide people!"45

Shaykh 'Abd al-Fattāh Abū Ghudda mentioned some of the above examples and commented: "If the likes of Yahyā al-Qattān, Wakī' ibn al-Jarrāh, 'Abd al-Razzāq, Yahyā ibn Ma'īn, and those who compare with them, did not dare enter into ijtihād and fiqh, then how rash are the claimants to ijtihād in our time! On top of it, they call the Salaf ignorant without the least shame nor modesty! Allāh is our refuge from failure.'

Blessings and peace on the Prophet, his Family, his Companions, the Four Imams, and those who imitate them until the Day of Judgment.

³⁶Narrated by Abū Yaʻlā in *Tabaqāt al-Ḥanābila* (1:329) and cited by Shaykh Abū Ghudda in his introduction to Muhammad al-Shaybānī's Muwatṭa' and his short masterpiece al-Isnād min al-Dīn (p. 68).

Narrated by al-Rāmahurmuzī in al-Muhaddith al-Fāṣil (p. 560).

Ibn 'Abd al-Salām, al-Fatāwā al-Mawṣiliyya (p. 132-134).

In al-Sakhāwī, al-Jawāhir wa al-Durar (p. 18).

Al-Sakhāwī, al-Jawāhir wa al-Durar (p. 20-23).

Narrated from Ibn Abī Khaythama by Abū Nuʿaym in the Ḥilya (4:225) and Ibn Rajab in Sharḥ 'Ilal al-Tirmidhī

⁴²In Ibn Rajab, *Sharh 'Ilal al-Tirmidhī* (1:413). ⁴³In Ibn 'Abd al-Barr, *Jāmi' Bayān al-'Ilm* (2:130).

⁴³In Ibn 'Abd al-Barr, Jāmi' Bayan al- 11m (2:130).
44Narrated by Abū Nu'aym in the Hilya (9:3).
45Narrated by al-Khatīb in al-Jāmi' li Akhlāq al-Rāwī (2:109).
46Abū Ghudda, al-Isnād min al-Dīn (p. 68). He means by his remarks al-Albānī and others of his ilk. Abū Ghudda's student, Shaykh Muḥammad 'Awwāma, listed several examples of this rule of the Salaf in his Athar al-Hadīth al-Sharīf fī Ikhtilāf al-A'immat al-Fuqahā' ("The Mark of the Noble Ḥadīth in the Differences of the