MUSLIM WESTERN SCHOLARSHIP OF HADITH AND WESTERN SCHOLAR REACTION: A Study on Fuat Sezgin's Approach to Hadith Scholarship

Kamaruddin Amin

State Islamic University (UIN) Alauddin Makassar, Indonesia

Abstract

The following article is analyzing both Fuat Sezgin's approach to Western scholarship of hadith and the views of some non-Muslim scholars, which give either support or criticism against him. Some questions have been discussed; to what extent is Fuat Sezgin influenced by Western methods of hadith research and to what extent does he argue against the methods of non-Muslims? To what extent does he persist on arguing the reliability of hadith literature? To what extent does he base his argument on Muslim hadith literature? To what extent does he digress from the classical methodology of hadith research?

The following pages show that Sezgin has been familiar with non-Muslim scholarship of hadith research. Yet instead of following Western scholars' approaches and premises on the early hadith literature, he severely criticized them and decided to follow the mainstream of Muslim scholars' belief in the historicity of hadith transmission and collection. Fuat Sezgin focused his criticism on Goldziher's historical claims. If one classifies Western discourse of hadith literature, Sezgin and Azmi can be located in the same line for their similar approach and way of handling the early literature of Islam. Both Sezgin and Azmi have been involved in the discussion on the reliability of early Islamic transmission. However, in contrast to Muslim scholars, who generally believe that the process of hadith transmission

during the first century was mainly oral, they insist on arguing that many hadiths were, in fact, recorded in writing from the earliest times.

Keywords: hadith, isnād, authenticity, transmission, literature, collection

A. Introduction

It is self evident that *hadith* is an unavoidable source of Islamic authority and has been used as the principal source of Islamic thought from its very genesis. However, since the 19th century, questions about the authenticity, originality, authorship, provenance and the correctness of *hadith* have appeared, and they have become of central importance to the study of Islam, especially to those concerned with Islamic law. These questions arose from Western scholars and Muslim scholars alike. Gustav Weil, for example, suggested that a European critic is required to reject at least half of al-Bukhārī's Sahīh. The first serious challenges to the authenticity of Muslim hadith literature by Western scholars began with Alois Sprenger,² who expressed his skepticism about the reliability of hadith as a historical source. This attitude was followed by William Muir, who also maintained a critical attitude toward the authenticity of hadith.3 European scholarship of hadith culminated in the work of Ignaz Goldziher, whose work was unquestionably the most important critique of hadith in the nineteenth-century. Goldziher was the first scholar to subject the *hadith* to a systematic historical and critical study.⁴ Instead of considering *hadiths* as reliable sources for the rise of Islam, he regard them as invaluable source for the beliefs, conflicts and concerns of the later generations of Muslims and put the hadiths into circulation.

¹ Gustav Weil, Geschichte der Chalifen, vol. 2, (Mannheim, 1846-62), p. 291.

² Alois Sprenger, "On the Origin and Progress of Writing Down Historical Facts among the Musulmans," *Journal and Proceeding of the Asiatic Society of Bengal* (1856), vol. 25, pp. 303-29, 375-81; "Die Sunna" in Alois Sprenger, *Das Leben und die Lehre des Mohammad*, (Berlin, 1861-1865), pp. lxxvii-civ.

³ William Muir, *The Life of Mahomet and the History of Islam to the Era of Hegira*, 4 vols. (London, 186; reprint. Osnabruck, 1988). First serialised in *Calcutta Review*, vol. 19 (January-June, 1853).

⁴ Ignaz Goldziher, *Muhammedanische Studien*, 2 vols. (Leiden, 1889-1890), trans. S. M. Stern as *Muslim Studies*, 2 vols. (London, 1967).

Goldziher's skepticism was adopted by Leone Caetani and Henri Lammens who were of the opinion that almost all the traditions about the Prophet's life were apocryphal.⁵ Other scholars who refused *ḥadīth* as authentic materials for the historical reconstruction of the time of the Prophet and the first Islamic century are John Wansbrough,⁶ Patricia Crone and Michael Cook.⁷

Although in Western scholarship Goldziher's *Muhammedanische Studien* was considered to be the first milestone among Western efforts to depict the history of *ḥadīth*, he met with criticism from Muslim scholars.⁸ In western scholarship, Goldziher's book, published in 1890, was not followed by similar studies and remained unrevised in any significant way until Joseph Schacht's *Origins of Muhammadan Jurisprudence* appeared in 1950. Schacht dealt especially with legal tradition and its development.⁹ His thesis that *isnāds* have a tendency to grow backwards and his "common link theory" have influenced the Western scholars who came after him. Like Goldziher, he assumed that few if any *ḥadīths* originated with the Prophet. He believed, however, that it was possible by careful study to arrive at a rough estimate of when a particular *ḥadīth* was put into circulation. Schacht's approach has been adopted by J. van Ess¹⁰ and has been revived in a large scale by G. H. A Juynboll, even though he differs from Schacht in

⁵ L. Caetani, *Annali dell'Islam*, vol. 1, (Milan, 1905), pp. 28-58, 121-43, 192-215 and passim; H. Lammens, "Qoran et tradition. Comment fut composée la vie de Mahomet", in: *Recherches de Science Religieuse*, 1 (1910), pp. 27-51, quoted by Harald Motzki, *The Biography of Muḥammad.The Issue of the Sources*, (Brill, 2000), p. xii.

⁶ J. Wansbrough, *The Sectarian Milieu, Content and Composition of Islamic Salvation History*, (Oxford, 1978).

⁷ P. Crone and M. Cook, *Hagarism*. The Making of the Islamic World, (Cambridge 1977).

⁸ Muṣṭafā. M. Azmi. Studies in Early ḥadīth Literature with a Critical Edition of Some Early Texts, (Beirut, 1968). This book has been translated into Arabic with the title Dirāsat fi l-ḥadīth al-nabawī wa-tārīkh tadwīnihi, (Beirut, 1968); Muṣṭafā al-Sibāʿī. Al-sunna wa-makānatuhā fi l-tashrrīʿ al-islāmī, (Cairo, 1961), pp. 365-420.

⁹ Joseph Schacht, The Origins of Muhammadan Jurisprudence, (Oxford, 1950).

¹⁰ Joseph van Ess, Zwischen Ḥadīth und Theologie. Studien zum Entstehen pr destinationischer berlieferung, (Berlin/New York, 1975).

several significant points. 11 Both Schacht and Juynboll are of the opinion that the common link is the fabricator of hadith. 12 Schacht's premises and methods of investigation as well as Juynboll's method of dating a *hadith* by analyzing only the *isnāds* have been subjected to criticism. ¹³ Perhaps the most significant challenges to their conclusions may be found in Harald Motzki's works. 14 Unlike Schacht and Juynboll, Motzki is inclined to regard the common links not as the fabricators of hadiths as Schacht and Juynboll do, but rather as the first systematic collectors of traditions who transmitted the *hadiths* in regular classes of students out of which an institutionalized system of learning developed.¹⁵ Opposition to Schacht's and Goldziher's assumptions about the hadiths may also be found in the works of M. Sibā'i, N. Abbott, M. M. Azami and F. Sezgin. They argue for an early and continuous practice of writing down hadith in Islam. In their opinion the Companions of the Prophet kept written records of *hadiths*, and most of these *hādīths* were transmitted in written form until the time they were compiled in the canonical collections.¹⁶ Motzki and Schoeler have also pointed out,

¹¹G. H. A. Juynboll, Muslim Tradition. Studies in Chronology, Provenance and Authorship of Early Ḥadīth, (Cambridge 1983); Studies on the Origins and Uses of Islamic Hadīth, (1996).

¹² Schacht, Origins, pp. 171-2. Juynboll, "Some-isnād analytical methods".

¹³ Michael Cook, *Early Muslim Dogma. A Source Critical Study*, (Cambridge, 1981), pp. 109-11 and "Eschatology and Dating of Traditions", in *Princeton Papers in Near Eastern Studies*, I (1992), pp. 23-47.

¹⁴ Harald Motzki, "Quo vadis, Ḥadīth Forschung? Eine kritische Untersuchung von G. H. A Juynboll: "Nafi', the mawlā of Ibn 'Umar, and his Position in Muslim ḥadīth Literature" in Der Islam 73 (1996), pp. 40-80 and 193-229; 'The Muṣannaf of 'Abd al-Razzāq al-Ṣan'ānī as a Source of Authentic Aḥādīth of the First Century A.H. in Journal of Near Eastern Studies, 50/1 (1991), pp. 1-21; Die Anf nge der islamischen Jurisprudenz. Ihre Entwicklung in Mekka bis zur Mitte des 2./8 Jahrhunderts, Stuttgart 1991; 'Der Fiqh des Zuhrī: die Quellenproblematik' in Der Islam 68 (1991), pp. 1-44.

¹⁵ Motzki, "Quo Vadis", p. 45; "Der Prophet und die Schuldner. Eine *ḥadīth* - Untersuchung auf dem Prüfstand" in: *Der Islam* 77 (2000), p. 9. "Methoden zur Datierung von islamischen berlieferungen", (Nijmegen 2001), pp. 10-12.

¹⁶ Nabia Abbott, Studies in Arabic Literary Papyri II: Qur'anic Commentary and Tradition, (The University of Chicago Press, 1976); M. M. Azami, Studies in Early Ḥadīth Literature: With a Critical Edition of Some Early Texts, (1968. 3rd ed. Indianapolis 1992); Fuat Sezgin, Geschichte des arabischen Schrifttums, Band I: Qur'ānwissenschaften, Hadith, Geschichte, Fiqh, Dogmatik, Mystik bis ca. 430 H., (Leiden, 1967).

what Schacht and Juynboll denied, that some *ḥadiths* can be dated to the first century. However, whether or not they can be ascribed to the Prophet, they could not prove.¹⁷

In the following pages, Fuat Sezgin's approach to Western scholarship of *ḥadīth* is analyzed. Similarly, the views of some non-Muslim scholars, which give either support or criticism against him will also be touched upon. To what extent is Fuat Sezgin influenced by Western methods of *ḥadīth* research and to what extent does he argue against the methods of non-Muslims? To what extent does he persist on arguing the reliability of *ḥadīth* literature? To what extent does he base his argument on Muslim *ḥadīth* literature? To what extent does he digress from the classical methodology of *ḥadīth* research?

The following pages will show that Sezgin has been familiar with non-Muslim scholarship of <code>hadith</code> research. Yet instead of following Western scholars' approaches and premises on the early <code>hadith</code> literature, he severely criticized them and decided to follow the main stream of Muslim scholars' belief in the historicity of <code>hadith</code> transmission and collection. Like Azmi who severely attacked Joseph Schacht's methods and conclusions on early <code>hadith</code> literature, Fuat Sezgin focused his criticism on Goldziher's historical claims. If one classifies Western discourse of <code>hadith</code> literature, Sezgin and Azmi can be located in the same line for their similar approach and way of handling the early literature of Islam. Both Sezgin and Azmi have been involved in the discussion on the reliability of early Islamic transmission. However, in contrast to Muslim scholars, who generally believe that the process of <code>hadith</code> transmission during the first century was mainly oral, ¹⁸ they insist

¹⁷ For traditions dated in the first century cf. Harald Motzki, "The Prophet and the Cat: On Dating Mālik's *Muwaṭṭa* and Legal Traditions" in *JSAI* 22 (1998) p. 18-83; *Die Anf nge*; "Der Fiqh des Zuhrī, p. 1-44; "The *Muṣannaf*, p. 1-21; "The Prophet und die Schuldner"; Gregor Schoelar, *Charakter und Authentie der muslimischen berlieferung über das Leben Mohammeds*, (Berlin 1996).

¹⁸ Abū Ṭālib al-Makkī, *Qūt al-qulūb*, I, (Cairo 1310/1893), p. 159; Ibn Ḥajar, *Hady al-sārī*, (Cairo 1383/1964), p. 17; *Fatḥ al-bārī*, I, p. 218; Hajjī Khalīfah, *Kashf al-Zunūn*, I, (Turkey 1941), p. 637; al-Kattanī, *Risāla mustaṭrafa*, Damascus 1964, p. 3; Abū Zahw, *al-Ḥadīth wa-l-muḥaddithūn*, (Cairo 1958), p. 127; al-Dhahabī, *al-Tafsīr wa-l-mufassirūn*, I, (Cairo, 1961), pp. 140-141; Rashīd Riā, *al-Manār*, X, p. 768; Abū Rayya, *A wā 'alā al-sunna al-muḥammadiyya*, (Lebanon, 1964), p. 207; Sidqi, "al-Islam huwa al-Qur'ān waḥdahu" in *al-Manār*, p. ix, 515; Aḥmad Amīn, *Fajr al-Islām*, p. 210.

on arguing that many *ḥadiths* were, in fact, recorded in writing from the earliest times.

B. Fuat Sezgin's Core Ideas

The core of Sezgin's historical reconstruction of early hadith literature is that the classical hadith collections, which were compiled in the third century, are the result of a reliable process of transmission or the continuation of written activity that had already been practiced by the *saḥāba* since the time of the Prophet.¹⁹ It is here that Sezgin's point of view starts to differ from that of Goldziher. Goldziher does not reject the possibility that the Companions tried to preserve the Prophet's words and deeds in the so-called sahifas, and that the use of isnād began when these Companions passed on to the next generation of Muslim what they had heard and recorded.²⁰ Goldziher maintained, however, the possibility that those sahifas might be "the inventions of later generations used to provide justification for later sahīfas against opposition hostile to the writing down of *hadith*", ²¹ and that the invention of hadith also began very early. Having made several observations on *hadith* materials, Goldziher came to the conclusion that the *hadith* reflects later development and cannot be used as a historical documentation for the time of the Prophet.²² To undermine Goldziher's claims, Sezgin cited reports from some early Muslim sources, such as 'Ilal of Ahmad b. Hanbal, Tabagāt of Ibn Sa'd (d. 230/844-5), Tārīkh of al-Bukhārī (d. 256/870), Tagdima of Ibn Abi Hatim (d. 327/938) Tagyid al-'ilm of al-Khatib al-Baghdadi (d. 403/1012-3), Jami' bayan al-'ilm of Ibn 'Abd al-Barr (463/1070-1), al-Muhaddith al-fasil of al-Ramahurmuzi (d. 360/ 971) and others. However, Sezgin neither discusses the historicity of the reports nor shows any interest in the fact that his sources are contemporaneous with the classical hadith collections.

¹⁹ Fuat Sezgin, Geschichte des arabischen Schrifttums, I, (Leiden: E. J. Brill, 1967), pp. 53-233; Bu arī'nin kaynaklari hakkinda ara¢tirmarlar, (Istanbul, 1956).

²⁰ Ignaz Goldziher, Muhammedanische Studien, II, p. 9.

²¹ Goldziher, Muslim Studies, II, p. 22. Cf. Herbert Berg, The Development of Exegesis in Early Islam, p. 52.

²² Ignaz Goldziher, Muhammedanische Studien, II, (Halle 1889-90), p. 19.

The evolution of *ḥadith* literature, according to Fuat Sezgin, took place in the following phases:

- 1) Kitābat al-ḥadīth, the writing down of the ḥadīth in the time of the ṣaḥāba (Companions) and of the 'early tābi'un (Successors) in the so-called ṣaḥīfas.
- 2) Tadwin al-ḥadith, collating the scattered records of ḥadith in the last quarter of the first, and in the first quarter of the second century.
- 3) Taṣnīf al-ḥadīth, the arrangement of ḥadīths by content in subdivided chapter from 125 A.H. onwards. Towards the end of the second century, ḥadīths were arranged according to the names of Companions, in books called kitāb al-musnad. In the third century the systematic books were edited and written. In the modern literature these are called the canonical collections.²³ This view of the evolution of ḥadīth literature, Sezgin continues, is based on information on continuous written transmission since very early times, and on the examination of such materials. This can be seen from the fact that when the authors (muḥaddithūn) of that time passed their works on in oral form, they took over written record from each other.²⁴

Basing his argument on Muslim literature, Sezgin consistently makes his historical assessment about the collection of *ḥadīth*. Similar to what Muslim generally believed, Sezgin says that some Umayyad rulers, amongst whom is the famous 'Umar b. 'Abd al-'Azīz (d. 97/717-101/720), ordered that materials of *ḥadīth* be collected in an official manner, fearing that (some of) it might be lost.²⁵ The ones who undertook the collection at 'Umar's behest were Abū Bakr b. Muḥammad b. Ḥazm (d. 120/737) and Ibn Shihāb al-Zuhrī (d. 124/

²³ Fuat Sezgin, *Geschichte des arabischen Schrifttums*, vol I, (Leiden: E. J. Brill,1967), p. 55. translation is mine.

²⁴ Sezgin, Geschichte, p. 55

²⁵ Mālik, *Muwaṭṭa'*, (1297), p. 389; Ibn Sa'd, *Ṭabaqāt*, VIII, p. 480; Dārimī, *Sunan*, (Cawnpore, 1293), p. 68; Bukhārī, I, 31; Goldziher, *Muh. Stud*, II, p. 210. W. Muir, *The Life of Mahomet and History of Islam* I, XXXII, quoted by Sezgin, *Geschichte*, p. 56.

742). "anwal man danwana'l-ḥadith al-Zuhri". ²⁶ Sezgin again goes on saying that the information about the first writings on various fields, about the evolution of *isnāds* and about the scrutiny of the chains of transmission of *ḥadith* convince us that literary activity in the time of al-Zuhri was already mature, and that al-Zuhri played an important role in compiling the *ḥadith*. ²⁷

Sezgin regards the *taṣnīf al-ḥadīth* (the arrangement of *ḥadīth* by content), which began in 125 A.H. as a further development of the monographic descriptions of Umayyad time.²⁸ To corroborate his notion, Sezgin mentions as the oldest *muṣannifūn* such names as Ibn Jurayj (d. 150/767)²⁹ in Mekka, Ma'mar b. Rāshid (153/770) in Yaman, Hishām b. Ḥassān (d. 148/765), Saʿīd b. Abū 'Arūba in Baṣra and Sufyān al-Thawrī in Kūfa. He also mentions *al-Jāmi*' of Ma'mar b. Rāshid (d. 153/770), *K. al-Manāsik* of Qatāda and *al-Jāmi*' of Rabī' b. Ḥabīb al-Baṣrī (d. 160/776) as the oldest preserved works of this period.

Referring to classical Muslim *ḥadīth* critics, Sezgin lists eight methods in which transmission of *ḥadīth* took place: Samā', Qirā'a, Ijāza, Munāwala, Kitāba or Mukātaba, i'lām al-rāwī, Waṣiyya and Wijāda.³⁰ Sezgin believes that only the first two methods (samā' and qirā'a) involved committing to memory, whereas the others, and often in practice even samā' and qirā'a, involved written materials.³¹ Sezgin further claims that these methods of transmission were applied from the very early days of Islam, and with the help of preserved materials it can, according to him, be established, that from the beginning an exclusively written basis for the transmission was involved and that the names of the authors are contained in the isnāds.³² To corroborate his view about the customary practice of kitāba (writing), besides samā'

²⁶ Ibn 'Abd al-Barr, *Jāmi' bayān al-'ilm* I, 73; Ibn Ḥajar, *Fatḥ* I, 174; Suyūṭī, *Tanwīr al-ḥawālik* I, 6, quoted by Sezgin, *Geschichte*, p. 57.

²⁷ Sezgin, *Geschichte*, p. 57.

²⁸ Sezgin, Geschichte, 58.

 $^{^{\}rm 29}\,{\rm For}$ a discussion on Ibn Jurayj, see the following pages.

 $^{^{\}rm 30}\,\text{See}$ the foregoing discussion.

³¹ Sezgin, Geschichte, pp. 58-62; Cf. Herbert Berg, The Development of Exegesis in Early Islam, p. 22.

³² Fuat Sezgin, *Geschichte*, p. 60.

and *qirā'a*, in early transmission of *ḥadīth*, Sezgin picks up some clues from books, such as: *Iṣāba* of Ibn Ḥajar, *Tlal* of Tirmidhī, *Tahdhīb* of Ibn Ḥajar, *Ṭabaqāt* of Ibn Sa'd, *Jāmi' bayān al-ilm* of Ibn 'Abd al-Barr. For example, a few Companions are reported to have handed down the letters of the Prophet. 'Amr b. Ḥazm b. Zayd is reported to have transmitted the letters written by the Prophet to him about *farā'id*, *zakāt*, and *diyāt*, which, according to Sezgin, were later included in *ḥadīth* collections.³³ 'Abd Allāh b. 'Ukaym al-Juhanī, later transmitted the letter of the Prophet to his tribe, the Juhayna.³⁴ The Successor, Baṣhīr b. Nahīk asked Abū Hurayra whether or not he was allowed to hand down the writings under his own name, which he had copied from the latter. Abū Hurayra agreed.³⁵ Sezgin quotes also some sources suggesting that the activity of writing took place in every generation.³⁶

Sezgin's views that *ḥadīth* collection is the result of continuous written activity did not, however, convince his Western counterparts. Juynboll, reiterating Goldziher's claim, says that a manuscript or a papyrus could have been forged by later authorities because there was a large fabrication of *isnāds*.³⁷ Juynboll may be correct in his view that Sezgin does not seem to have any qualms about the genuineness of the texts he presents³⁸. Juynboll, however, does not go through the texts, which Sezgin presented. Juynboll criticism of Sezgin's claim is too general. To most Western scholars, Sezgin's historical reconstruction is exclusively based on sources, whose authenticity is debatable or even doubtful. His arguments, therefore, are circular.³⁹

Another core of Sezgin's view is that the *isnād* indicates written texts, and on no account indicates purely oral transmission. The *isnād* mentions the author and the authorized transmitters of books.⁴⁰ Sezgin

³³ *Iṣāba*, II, p. 1264, quoted by Sezgin, *Geschichte*, p. 61.

³⁴ Ibn Abī Ḥātim, *Tlal*, I, p. 52; Ibn Ḥajar, *Tahdhīb* V, p. 323.

³⁵ Ibn Ḥanbal, *Tlal* , I, p. 43; Ibn Ḥajar, *Tahdhib*, I, p. 470, quoted by Sezgin, *Geschichte*, p. 61.

³⁶ He mentions some names involved in the activity of writing in every generation, see *Geschichte*, pp. 63-75.

³⁷ Juynboll, *Muslim tradition*, p. 4.

³⁸ Ibid

³⁹ Herbert Berg, The Development of Exegesis in Early Islam, pp. 22-23.

⁴⁰ Geschichte, p. 79.

simply believes what is stated in the *isnād*. This leads him to receive unquestionably the sources he quotes, and he simply ascribes actual texts to the names attached to them in *isnāds* without having any doubts as to the authenticity of *isnāds*.

Sezgin reiterates that a comparison between oldest preserved <code>hadith</code> books with later <code>hadith</code> collections, proves not only that <code>isnād</code> indicates selected from excerpts, but above all establishes that the arrangement of materials and chapter division of later compilations go back to quoted older books. ⁴¹ To put it in another way, <code>isnād</code>, by virtue of the mutual relation of sources, brings us back to the time of the names quoted.

To establish the mutual relation of sources, Sezgin quotes al-Bukhāri as example: "Haddathanā 'Abd Allāh b. Muḥammad qāla haddathanā 'Abd Razzāg gāla akhbaranā Ma'mar 'an Hammām 'an Abī Hurayra..."42 In this isnād every name is well known. They are writers of books, except Abū Hurayra, but he has written documents as well. No book is preserved from 'Abd Allāh b. Muḥammad al-Musnadī⁴³ (d. 229/843), but we have books of Abd Razzāq (d. 211/826) and of Ma'mar b. Rāshid (d. 155/771) and of Hammām b. Munabbih (d. 130/ 747). All hadiths with this isnād can be found in Abd Razzāq's Musannaf and in Hammam's Sahīfa, and partly in Ma'mar's Jāmi". 44 It is probable, Sezgin continues, that al-Bukhārī made use directly of Hammām's Sahīfa transmitted by the people named in the isnād or that he used the book of his master ('Abd Allah b. Muḥammad), who directly borrowed the text from the sabifa or from 'Abd Razzāq's book, whose direct or indirect sources are the Saḥifa of Hammam. 45 This phenomenon, that *hadiths*, and other traditions from old sources, appear in later works with long isnāds becoming longer and longer were known to classical Islamic scholars already. Because the time gap between them and the

⁴¹ Geschichte, p. 80.

⁴² Sezgin, Geschichte, p. 81.

⁴³ Sezgin mentions that al-Bukhārī has quoted his books in 197 places. Sezgin, *Geschichte*, p. 81.

⁴⁴ Sezgin, Geschichte, p. 81.

⁴⁵ Fuat Sezgin, *Hadis musannefatinin mebdei* in: Türkiyat 12/1955/124-127, quoted in *Geschichte*, 82.

sources was not so big, they knew the sources, and they could identify books by recourse to the names in *isnāds*.⁴⁶ Therefore, they gave us only rarely and rather incidentally clues regarding older sources. Sezgin argues, therefore, that we have to find a way to recognize the dependence of sources through the *isnāds* in the books. We can then detect in later books fragments of early Islamic literature that have been lost. Thus, although early manuscripts have scarcely survived, Sezgin argues that early texts can be reconstructed from the later compilations that must have used them as written sources. With regard to the reliability of the *isnād*, Sezgin states that in order to be able to establish the first sources of Islamic literature, one has, first of all, to abandon the old prejudice that it was only in the second and the third century that the *isnād* came into being and the names of transmitters are invented.⁴⁷ It is by this generalization that Sezgin failed to convince his Western counterparts.⁴⁸

C. Reaction to Sezgin's Views

Sezgin's theses on the continuous practice of writing and the reliability of *isnād* received both criticism and support from both Muslim⁴⁹ and non-Muslim scholars. The support from Muslim scholars can be found in the works of M. Z. Siddiqi,⁵⁰ Muḥammad Ḥamīdullah,⁵¹ Muṣṭafā al-Sibāʿī,⁵² Muḥammad 'Ajjāj al-Khaṭīb,⁵³ M. Mustafa Azmi,⁵⁴

⁴⁶ Geschichte, p. 82.

⁴⁷ *Ibid.*, p. 83.

⁴⁸ Harald Motzki, *Die Anf nge der islamischen Jurisprudence. Ihre Entwicklung in Mekka bis zur Mitte des 2./8. Jahrhunderts*, Stuttgart 1991, pp. 37-38. Cf. The english version of the book "*The Origins of Islamic Jurisprudence. Meccan Fiqh before the Classical Schools*, Leiden 2002, p. 36.

⁴⁹ For the discussion on a Muslim critic see the discussion on Abū Rayya below.

⁵⁰ Ḥadith Literature, Its Origin, Development & Special Studies, the Islamic Texts Society (Cambridge, 1993).

⁵¹ Şaḥīfat Hammām ibn Munabbih, 5th ed. (Luton, 1961).

⁵² Al-Sunna wa-makānatuhā fi l-tashrī' al-islāmi, (Cairo, 1961).

⁵³ Al-Sunna gabla l-tadwin, (Cairo, 1963).

⁵⁴ Studies in Early Ḥadīth Literature, (Beirut, 1968); On Schacht's Origins of Muhammadan Jurisprudence, (Riyadh: King Saud University, 1985); Studies in Hadīth Methodology and Literature, (American Trust Publications, 1992). For more about Azmi see below.

and 'Abd al-'Azīm Ibrāhīm Muḥammad al-Muṭ'inī. 55 Their methods and sources are similar to that of Sezgin.⁵⁶ Ḥamīdullah has published the Sahīfa of Hammām ibn Munabbih, supposedly the oldest preserved hadith work. This is not an autograph, however, and therefore, to some Western scholars, especially to those who adhere to Schacht's "common link" concept,⁵⁷ there is no guarantee that the real author is Hammam ibn Munabbih.⁵⁸ For the sympathizers of Schacht, the text might have been fabricated by 'Abd Razzāq (d. 211/827) or Ma'mar (d. 153/770) who appear in the *isnād* before Hammām, ⁵⁹ for the common link of all preserved text is 'Abd Razzāq. 60 This claim does not seem convincing, because it is based more on hypothetical speculation than on an analytical study of both matn and isnād. It may be difficult to prove that 'Abd Razzāq, the common link, has really received the information from his informants, but this fact does not justify the claim that all the texts were invented by 'Abd Razzāq. Until the contrary is proven, the possibility that 'Abd Razzāq's claim to have received a text from a given informant is true cannot be excluded a priori.

A non-Muslim scholar, who gives support to Sezgin's methods and conclusions is Nabia Abbott. Her approach to *ḥadith* is unique in that she is a non-Muslim scholar, but her methodology and conclusion is very similar to that of the Muslim scholars. Like Sezgin, Abbott argues for the existence of literary activities among Arabs even in pre-Islamic times, and for the continuous practice of writing *ḥadith* since the time of the Prophet.⁶¹ Abbott edited a small collection of *ḥadiths* from a series of papyrus fragments, some of which she ascribed to al-

⁵⁵ Al-Shubhat al-thalāthūn, (Cairo, 1999).

⁵⁶ Cf. Motzki, *Die Anf nge der islamischen Jurisprudenz*, p. 38; see also the English version of the book, *The Origins of Islamic Jurisprudence*, pp. 36-37.

⁵⁷ See below the discussion on the concept of common link.

⁵⁸ Motzki, Die Anf nge, pp. 38-39; The Origins of Islamic Jurisprudence, pp. 37-37.

⁵⁹ *Ibid.*, p. 39; *The Origins*, pp. 37-8.

⁶⁰ Hamidullah, op. cit., p. 69; Motzki, The Origins, p. 38.

⁶¹ Nabia Abbott, *Studies in Arabic Literary Papyri, II Quranic Commentary and Tradition*, pp. 5-73. Another support from non-Muslim scholar comes from J. Goldfeld. He suggests that Sezgin's findings are a "masterly introduction to *tafsir* and *ḥadith* (which) serve as a new basis for Orientalistic research." Goldfeld, "The Tafsir of Abd Allah i. Abbas." In *Der Islam* 58 (1981), pp. 125-35.

Zuhrī as author.⁶² But whether or not the texts truly originated with al-Zuhrī remains debatable.⁶³

Having analyzed the documents and compared them with later hadith collections, Abbott concluded that oral and written transmission went hand in hand almost from the beginning, that the traditions of the Prophet as transmitted by the Companions and Successors were, as a rule, scrupulously scrutinized at each step of the transmission.⁶⁴ This process is supposed not to have left many unsound hadiths, but the facts do not support this as even early Muslim scholars, especially the collectors of the second and third century recognized that more unsound hadiths existed than sound ones. Massive forgery did happen in early Islam. In this context Abbott suggests that it was the isnāds that proliferated, not the contents. 65 Abbott, however, does not suggest that hadiths found in the canonical collections are completely authentic. However, they contain, in Abbott's view, genuine core of Muhammad's, his Companions' and his Successors' sayings and deeds, which were recorded by al-Zuhri and his contemporaries who in turn received them from their predecessors.66

Sezgin's and Abbott's view that <code>hadith</code> and <code>āthār</code> were transmitted both scrupulously and in written form from the beginning was rejected by many Western scholars. Some of them insisted that the early transmission was mainly oral, others (following Schacht) went so far to reject the idea that there was any transmission of <code>hadiths</code> in the first Islamic century at all. G. Schoeler and H. Motzki advocate a position between the two extremes. Schoeler rejects Sezgin's thesis that early transmission was substantially written, i.e. transmitted in the form of book, but he also criticizes the claims of Sezgin's opponents as too

⁶² Motzki, Die Anf nge, p. 39; The Origins, p. 37.

⁶³ Motzki, *The Origins*, p. 38. See also Wansbrough's review of Abbott's book, "Nabia Abbott: Studies in Arabic Literary Papyri. Vol. 2: Quranic Commentary and Tradition, Chicago 1967, in *Bulletin of the School of Oriental and African Studies* 31 (1968), pp. 613-616. For another criticism of Abbott's general conclusion see Juynboll, *Muslim Tradition*, pp. 5-6.

⁶⁴ Abbott, *Studies*, II, p. 2.

⁶⁵ Abbott, Studies, II, pp. 65-72.

⁶⁶ Abbott, *Studies*, II, p. 83.

one-sided. He argues that oral and written transmissions existed side by side independently and sometimes were connected to one another in different ways.⁶⁷ After scrutinizing the character of transmission in early Islam, Schoeler concludes, though he does not generalize, that already in the second half of the first century, the Successors like 'Urwa b. al-Zubayr concerned themselves with gathering reports about the Prophet, and they often possessed notes to back up their memory.⁶⁸

Like Sezgin and Abbott, and unlike Goldziher, Schoeler does not interpret the saying of early scholars "mā ra'aytu fi yadihi kitāban qaṭṭu" (I never saw a book or something written in his hands), "lam yakun lahū kitāb, innamā kāna yaḥfazu"⁶⁹ (he had no book, but used memory to preserve it) to mean that early scholars did not write down the traditions they received. It merely means that authorities (shaykhs) memorized their material and did not use scripts during their public lectures. To Schoeler argues that students often recorded the material during its presentation or wrote it down later from memory or copied

⁶⁷ Gregor Schoeler, Character und Authentie der muslimischen berlieferung über das Leben Mohammeds, (Berlin, New York: Walter de Gruyter, 1996); see also the review of the book by Herbert Berg in Journal of the American Oriental Society, 119 (1999), pp. 314-317 and Schoeler's response to it in Arabica 48 (2002), 360-366), "Die Frage der schriftlichen oder mündlichen berlieferung" in Der Islam 62 (1985): 201-30; "Weiteres zur Frage der schriftlichen oder mündlichen Überlieferung..." in Der Islam 66 (1989): 38-67 "Mündliche Thora und Ḥadīth..." in Der Islam 66 (1989): 213-51; "Schreiben und Ver ffentlichen..." in Der Islam 69 (1992): 1-43; "Mūsa b. 'Uqbas Maghāzī" in Harald Motzki (ed.) The Biography of Muhammad. The Issue of the Sources, 2000, pp. 67-90.

⁶⁸ Schoeler, Character und Authentie, p. 166-167.

⁶⁹ This dictum is transmitted by early scholars in different fields, such as Saʿid b. abi 'Arūba, d. 773 AD. (al-Dhahabī, *Mizān al-i'tidāl*, II, p. 153), Wakī' b. al-Jarrāḥ, d. 812 AD. (Ibn Ḥajar, *Tahdhīb*, xi, p. 129) in the field of *ḥadīth*; Sufyān al-Thawrī, d. 778 AD. (Ibn Ḥajar, IV, p. 113) in the field of *fiqh*; Khalaf al-Aḥmar, d. 769 AD. (Abū Nūwās, *Dīwān*, p. 311), Ḥammād al-Rāwiya, d. 771 AD. (Ibn al-Nadīm, *Kitāb al-fihrist*, p. 12) in the field of philology. Cf. Gregor Schoeler, "Die Frage..." in *Der Islam*, p. 206.

⁷⁰ Schoeler, "Die Frage", p. 206. Abbott, quoting *al-Kifāya* of al-Khaṭīb, argues that "Scholars who were not likely to be seen writing down traditions nor with a book in hand would have been the illiterate or semiliterate and the blind or nearly blind" (Abbott, *Studies*, vol. ii, p. 61). Sezgin argues against Goldziher who interprets the dictum of contemporary of Wakī (d. 196/811) "*ra'aytu Wakī an wa-mā ra'aytu bi-yadihi kitāban qaṭṭu innamā huwa yaḥfazuhu*" that Wakī avoided using books and papers. According to Sezgin Wakī had written books and Aḥmad b. Ḥanbal used the *Muṣannaf*

it from a written source in the possession of other students of the *Shaykh*.⁷¹ However, Schoeler realizes that written material can be as easily fabricated as the oral one.⁷² Unlike Sezgin, however, he suggests that written and oral materials are complimentary rather than mutually exclusive (*scheinen sich eher zu erg nzen als sich gegenseitig auszuschlie en*).⁷³

Schoeler's thesis received significant support from some of the works of Harald Motzki. At the same time, the latter's works are probably the most significant non-Muslim critique of Goldziher and Schacht's theories about the development of *ḥadīth*. By virtue of this fact, Motzki's ideas and methods, although they differ from those of Sezgin, attract our attention here. Motzki focuses on the *Muṣannaf* of 'Abd Razzāq al-Ṣanʿanī (d. 211/826). The edition of this work contains composite transmissions, but ninety percent of the material goes back to Isḥāq b. Ibrāhīm al-Dabarī (d. 285/898). His transmission implies, according to Motzki, a written text. Using a "tradition historical" (*überlieferungsgeschichtlich*) approach of Haranalysis on the *Muṣannaf*, he argues against the tenability of some of Goldziher's and Schacht's claims concerning the development of early Islamic jurisprudence and

of Wakī' as, according to Sezgin, it is also known by Goldziher. Sezgin, *Geschichte*, p. 70; Goldziher, *Muh. Stud*, II, p. 197; Goldziher *ZDMG* 50 (1896), p. 469.

⁷¹ Schoeler, "Die Frage...", p. 208.

⁷² Ibid., p. 226. He quotes Van Ess, who argues that early writing is no guarantee for the genuiness. See Van Ess, *Zwischen Hadith und Theologie*, p. VII. He quotes also Goldfeld who says that written transmission could not avoid insertion, tendentious change and revision. Goldfeld, "The Tafsīr of 'Abdallāh b. 'Abbās'", pp. 126 and 135. See also Motzki, *The Origins of Islamic Jurisprudence*, p. 95.

⁷³ Schoeler, "Die Frage", p. 224. Cf. Herbert Berg, *The Development of Exegesis in Early Islam*, p. 35.

⁷⁴ Motzki, *The Origins of Islamic Jurisprudence*; "The *Muṣannaf* of 'Abd Razzāq al-Ṣan'āni as a Source of Authentic *Aḥādīth* of the First Century A.H.," in *Journal of Near Eastern Studies* 50 (1991), pp. 1-21.

⁷⁵ Motzki, *The Origins*, pp. 57, 68.

 $^{^{76}\,\}mathrm{Motzki},$ "The Muṣannaf of 'Abd Razzāq", p. 2.

⁷⁷ This approach, which examines the material of a particular transmitter is, according to Motzki, familiar in Western Islamic scholarship since J. Wellhausen's work "Prolegomena zur ltesten Geschichte des Islams," *Skizzen und Vorarbeiten*, vol. 6 (Berlin 1899). Cf. Motzki *The Origins of Islamic Jurisprudence*, xii.

legal traditions. Motzki concludes from his investigation of the structures of the Musannaf that the materials of 'Abd Razzāq, which he claims to have received from his four main authorities (Ma'mar, Ibn Jurayj, al-Thauri and Ibn 'Uyayna') are genuine on the sense that they are not fabricated by 'Abd Razzāq, but really derive from the four authorities named. 78 He then investigates one of 'Abd Razzāq's sources in detail, the transmission of the Meccan scholar Ibn Jurayj, which covers about one third of the Musannaf and which consist of about 5.000 hadiths. 39 percent of Ibn Jurayi's material allegedly comes from 'Atā b. abī. Rabāh, seven percent from 'Amr b. Dīnār, six percent from Ibn Shihāb, five percent from Ibn Tawus, four percent from Abū Zubayr, three percent from 'Abd Karim, two percent from Hisham b. 'Urwa and two percent from Yahyā b. Sa'īd, between one point five and one percent each from Ibn Abi Mulayka, Musa b. 'Uqba and 'Amr b. Shu'ayb. Another group of ten names compose seven percent, each only between one and nought point five percent. The remaining 20 percent come from 86 people, each with very few texts. One percent is the personal legal opinion of Ibn Jurayj. 79 For Motzki, this strange distribution of authorities implies that fabrication is improbable. Suppose that Ibn Jurayj is a forger, it is implausible that he would have accredited his material to his authorities in such a complicated way. He could have more easily mentioned one, two or a few older fugahā' for all his texts. Motzki suggests, therefore, that the names of informants indicate real sources. The implausibility of fabrication is, for Motzki, corroborated by the fact that each of Ibn Jurayi's major sources seems to have an individual character. The sources reveal much diversity: (1) Variance in form. For example, the use of ra'y is unevenly distributed. (2) Variance in the relationship between Ibn Jurayj's informant and the latter's main authority and the numbers of accounts transmitted from

⁷⁸ Motzki's source analytical and tradition historical approach leads him to establish the historicity of relationship between 'Abd Razzāq and his alleged main authorities independent from biographical dictionaries. His conclusion on the relationship, however, coincides with what biographical dictionaries are telling about. See Motzki, *The Origins of Islamic Jurisprudence*, pp. 62-71.

⁷⁹ Motzki, "The *Muṣannaf*", p. 6, for detailed elaboration of Ibn Jurayj's sources see Motzki, *The Origins of Islamic Jurisprudence*, pp. 204-233.

him. The relationship may be pupil/teacher, e.g. in the case of 'Ata' b. abī Rabāh and Ibn 'Abbas, son/father as in the case of Ibn Tawūs and Tawus, or mawla/patron, as in the case of Nafi' and Ibn 'Umar. (3) Strong variance in the proportions of traditions from the Prophet, the sahāba and the tābi'ūn. (4) Variance in the use of the isnād. In some sources isnāds are rare, in others frequent (5) Great variance in the terminology of transmission, that is, how Ibn Jurayi presents his sources. He for instance never uses the word "'an" when he quotes Ibn Mulayka, whereas in 60 to 80 percent of his transmissions from Yahya b. Sa'id, Mūsa b. 'Uqba and 'Amr b. Shu'ayb he uses the term "'an". This fluctuation can also be found in his usage of the term "sami'tu". 80 For Motzki, all these variances argue against the possible assumption that Ibn Jurayi fabricated the texts or projected them to older authorities. A last argument put forward by Motzki to confirm his conclusion on the reliability of Ibn Jurayj's material in the Musannaf is the fact that Ibn Jurayi does not always mention his informants. Eight percent of his material is anonymous. This he also takes as an indication that Ibn Juravi did not fabricate his informants. Motzki asks:

"Why does he cite Nāfi', Ibn Shihāb and even his teacher 'Aṭā' indirectly or anonymously, although he was in contact with them and otherwise always passes on their teachings and traditions directly? For what reason does he transmit hadīths of the Prophet which for a continuous isnād lack only the link before himself, which would be so easy to fabricate, and traditions of the Prophet completely without informants, although he was familiar with a number of a good isnāds?" In sum, the theory of "back projection", championed by Schacht does not apply in the case of Ibn Jurayj's transmission.

Motzki does not stop with Jurayj's materials. He goes further in examining materials by Ibn Jurayj's most frequently cited sources, i.e., 'Aṭā' b. Abī Rabāḥ (d. 115/733) and 'Amr b. Dīnār (d. 126/743-4). Motzki bases his argument on what he calls "extrinsic and intrinsic formal criteria of authenticity". By extrinsic criteria he means the

⁸⁰ Motzki, *The Origins of Islamic Jurisprudence*, pp. 234-36; "The *Muṣannaf* of 'Abd Razzāq...", pp. 7-8.

⁸¹ Motzki, The Origins of Islamic Jurisprudence, p. 243.

existence of different genres of texts and their frequency. The materials ascribed to both informants can be classified in different genres, that is, responsa⁸² and dicta⁸³ of 'Ata', and 'Amr, which appear in very different proportions,84 To confirm his hypotheses that the relationship between Ibn Jurayi and 'Ata' is historical, Motzki scrutinizes how Ibn Jurayi presents 'Ata"'s materials. He eliminates six intrinsic criteria of authenticity. The criteria refer to (1) the existence of Ibn Jurayi's opinions. This means that he did not feel that it was necessary to project his own opinion backwards to an older authority. (2) Ibn Jurayj's commentary on 'Ata"'s statements. Motzki considers it is implausible that Ibn Jurayj invented a text, then attributed it to 'Ata', and later criticized it or commented on it. (3) Ibn Jurayi's indirect transmissions from 'Ata'. If he were a forger, he could have easily quoted 'Ata' directly without having to use a third person. (4) Ibn Jurayj's occasional expression of uncertainty about 'Ata"'s wording. This for Motzki indicates the truthfulness of Ibn Jurayj's materials. (5) Ibn Jurayj's record of 'Ata"s variant traditions. (6) Records of the deficiencies of 'Ata', who occasionally express his uncertainty and ignorance, presents contradictory opinions and changes of mind. If Ibn Jurayj had been a forger, then he would not have reported these weaknesses.⁸⁵ All the "extrinsic and intrinsic formal criteria" for Motzki argue against the theory that Ibn Jurayi projected material back to earlier authorities. That is to say, Ibn Jurayi's transmission of 'Aṭā''s material contained in the Musannaf of 'Abd Razzāq is historical.

Motzki goes even further in examining 'Aṭā''s materials. 'Aṭā' refers to some ṣaḥāba, such as Ibn 'Abbās, 'Umar Ibn al-Khaṭṭāb, 'Alī, 'Ā'isha, Jābir b. 'Abd Allāh, Abū Hurayra, Ibn 'Umar, Abū Saʿid al-Khudrī, Muʿawiya and others. Again his "variance" argument argues against the assumption that 'Aṭā is a forger. 'Aṭā''s transmission from Ibn 'Abbās, for example, represents half of all his traditions from the ṣaḥāba. Motzki further observes that 'Aṭā' nevertheless refers to Ibn

 $^{^{82}\,\}text{By}$ responsa, Motzki means answers of 'Aṭā' on questions of Ibn Jurayj or anyone else, named or unnamed.

 $^{^{83}\}mbox{By}$ dicta, he means statements of 'Aṭā', which are not preceded by a question.

⁸⁴ For the variance of genres see Motzki, *The Origins*, pp. 79-81.

⁸⁵ Motzki, The Origins, pp. 83-93; "The Muṣannaf", pp. 11-12.

'Abbās infrequently; when he does it, he does not mean to give his own opinion more weight; 'Aṭā' sometimes cites Ibn 'Abbās indirectly though he could have always cited him directly; he does not always agree with Ibn 'Abbās, 'Aṭā''s Ibn 'Abbās material varies in genre and style; he does not quote any prophetical <code>ḥadīth</code> from Ibn 'Abbās although the canonical <code>ḥadīth</code> collections abound with them. All this indicates in Motzki's eyes the genuineness of 'Aṭā''s Ibn 'Abbās material. As for 'Aṭā''s few traditions from other <code>ṣaḥāba</code> Motzki suggests that 'Aṭā' either really heard and met them or transmits traditions heard from informants (not always given by him) or current at the time.

Most interesting is Motzki's analysis of 'Ata' hadiths from the Prophet, which are rare in his material. He examines several traditions and their variants preserved in other collections in order to date them. One example of his studies is the legal maxim "al-walad li'l-firāsh wali'l-'āhir al-ḥajar''. This maxim is to be found not only in the Muṣannaf of 'Abd al-Razzāq but also in the Muwatta' and other early and later collections. The variant of the maxim in Malik's Munatta' and all early variants of the long version have the isnād "Ibn Shihāb (al-Zuhrī) from 'Urwa b. al-Zubayr from 'A'isha". There is also short version with the isnād "Al-Zuhrī from Ibn al-Musayyab and Abū Salama from Abū Hurayra" From the different variants it is possible to infer that, al-Zuhri is a common link in the *isnāds* of the texts. Referring to al-Zuhri's and 'Aṭā"s transmissions and references to the maxim, Motzki is sure that the maxim was known by the first decade of the second century. Motzki's dating of the maxim does not stop here. Because 'Ata' generally did not transmit from Ibn Shihab, yet sometimes from 'Urwa, and because 'Urwa is the informant of the common link al-Zuhri for the maxim "al-walad li'l-firāsh", Motzki considers the death of 'Urwa (d. 92/711) as the terminus ante quem for the existence of the maxim. This means that not only the maxim but also the long version of this tradition was already in circulation in the second half of the first century A.H.. Motzki does not even rule out the possibility that the maxim was known earlier, and goes back to the Prophet himself.87 This dating differs

 $^{^{86}\,\}mathrm{Motzki},$ The Origins, pp. 117-120, 140-147; "The Musannaf", p. 13-14.

widely from that of Schacht, who dates the maxim to the second quarter of the second century. It also contradicts Schacht's theory that traditions from Companions and Successors are generally earlier than those from the Prophet and that there is no tradition from the Prophet which could be regarded as authentic.⁸⁸

Motzki's conclusion that Ibn Jurayj's transmission contained in the *Muṣannaf* of 'Abd al-Razzāq is reliable does not mean that he generally precludes the possibility of fabrication of traditions, but only that he thinks it possible to distinguish between genuine and spurious traditions. Motzki's "variance" argument has not gone unchallenged. As Herbert Berg argues that the variance "may exist because of theological agenda of one or more of the texts' redactors or tradents" it may also "be a product of a less deliberate manipulation of the material in the *Muṣannaf*". This argument, however, as Berg admits is purely hypothetical, and not based on the analysis of the *Muṣannaf*.

Motzki's judgment on the *isnāds* contained in 'Abd al-Razzāq's *Muṣannaf*, which he bases on the diversity of *isnāds* and *matns*, is in harmony, to a great extent, with the information given by Muslim scholars in biographical dictionaries. Whereas Sezgin and most Muslim scholars, if not all, mainly base their judgment on *isnāds* upon biographical dictionaries, Motzki mainly bases his judgment on an analysis of *isnāds* and *matns* found in the collections of traditions.

D. Concluding Remark

Unlike most Muslim scholars who believe that the process of transmission of *ḥadīths* in the first century was mainly oral, Fuat Sezgin, like Nabia Abbott, advocate the view that many *ḥadīths* were transmitted in writing from very early times onwards. In another words, the classical *ḥadīth* collections, which were compiled in the third century, are the result of a reliable process of transmission or the continuation of written activity that had already been practiced by the *ṣaḥāba* since the time of the Prophet. Sezgin cited reports from some early Muslim

⁸⁷ Motzki, "The Muṣannaf", pp. 16-18.

⁸⁸ Ibid., pp. 16-20; Cf. Joseph Schacht, Origins, p. 3.

⁸⁹ *Ibid.*, p. 9.

⁹⁰ Herbert Berg, The Development of Exegesis in Early Islam, p. 113.

sources, such as Ilal of Ahmad b. Hanbal, Tabagat of Ibn Sa'd (d. 230/844-5), Tārīkh of al-Bukhārī (d. 256/870), Tagdina of Ibn Abī Hatim (d. 327/938) Taqyid al-Ilm of al-Khatib al-Baghdadi (d. 403/ 1012-3), Jāmi' Bayān al-Ilm of Ibn 'Abd al-Barr (463/1070-1), al-Muḥaddith al-Faṣil of al-Rāmahurmuzī (d. 360/971) and others. However, Sezgin neither deeply discusses the historicity of the reports nor shows serious interest in the fact that the sources are contemporaneous with the classical hadith collections. Moreover, Sezgin is of the opinion that the isnād indicates written texts, and on no account indicates purely oral transmission. The isnād mentions the author and the authorized transmitters of books. Sezgin simply believes what is stated in the *isnād*. This leads him to receive unquestionably the sources he quotes, and he simply ascribes actual texts to the names attached to them in isnāds without having any doubts as to the authenticity of isnāds. With regard to the reliability of the isnād, Sezgin states that in order to be able to establish the first sources of Islamic literature, one has, first of all, to abandon the old prejudice that it was only in the second and the third century that the isnād came into being and the names of transmitters are invented. It is by this generalization that Sezgin failed to convince his Western counterparts and the latter accuse them of resorting to mere ascription and circular argument.

BIBLIOGRAPHY

- Abbott, N., Studies in Arabic Literary Papyri, (Chicago: n.p., 1967).
- Abū Rayya, Maḥmud, Aḍwā' 'alā al-Sunna al-Muḥammadiyya (Cairo, 1958).
- Abū Ṭālib al-Makkī, Qūt al-Qulūb, I, (Cairo: n.p., 1310/1893).
- Abū Zahw, al-Ḥadith wa'l-Muḥaddithūn, (Cairo: n.p., 1958).
- Amin, Aḥmad, Fajr al-islām, 7th impression (Cairo, 1959).
- Azmi, M. M., Studies in Early Ḥadīth Literature with a critical Edition of Some Early Texts, (Beirut 1968); translated into Arabic: Muḥammad Muṣṭafā al-A'zamī, Dirāsat fī al-ḥadīth al-nabawī wa-tarīkh tadwīnihi (Riyāḍ, 1976).
- Berg, H., The Development of Exegesis in Early Islam. The Authenticity of Muslim Literature from the Formative Period (Richmond: Curzon, 2000).
- Caetani, L., Annali dell' Islam, I (Milan, 1905).
- Cook, M., Early Muslim Dogma, A Source Critical Study (Cambridge, 1981).
- —, "Eschatology and the Dating of Traditions", in: *Princeton Papers in Near Eastern Studies* 1 (1992).
- Crone P. and M. Cook., *Hagarism. The Making of the Islamic World* (Cambridge, 1977).
- al-Dārimī, Sunan (Medina, 1966).
- al-Dhahabī, Muḥammad Ḥusayn. al-Tafsīr wa-al-mufassirūn, 3 vols. (Cairo, 1961-1962).
- Ess, J. van, Zwischen Hadi× und Theologie (Berlin and New York: W. de Gruyter, 1975).
- Goldziher, I., *Muhammedanische Studien*, 2 vols. (Leiden, 1889-1890). Trans. S.M. Stern as *Muslim Studies*, 2 vols. (London, 1967).
- Ḥamīdullah, Muḥammad, Ṣaḥīfat Hammām ibn Munabbih, 5th ed. (Luton, 1961).
- Hammām b. Munabbih, Ṣaḥīfat Hammām b. Munabbih, ed. Rifat Fawzī (Cairo, 1406/1985).

- Ibn 'Abd al-Barr, Abū 'Umar Yūsuf, al-Istī 'āb fi ma'rifat al-aṣḥāb (Cairo, 1960).
- —, Jāmi' bayān al-'ilm, 2 vols. (Cairo: al-Munīriyyah, n. d.).
- Ibn Abī Ḥātim, Abū Muḥammad 'Abd al-Raḥmān al-Rāzī, *Ilal al-ḥadīth*, 2 vols. (Cairo, 1343/1924-1344/1925).
- Ibn Ḥajar, Shihāb al-Dīn b. al-Faḍl Aḥmad b. 'Alī al-'Asqalānī, *Tahdhīb al-tahdhīb*, 12 vols. (Hyderabad, 1325-7).
- —, Hady al-sārī, muqaddimat Fatḥ al-bārī (Cairo, 1963/1383).
- Ibn Sa'd, Muḥammad, *al-Ṭabaqāt al-kubrā*, ed. by Iḥsan 'Abbās. 9 vols. (Beirut: Dār Ṣādir, 1380-8/1960-8).
- Ibn Ḥanbal, Aḥmad b. Muḥammad, *Kitāb al-'ilal wa-ma'rifat al-rijāl*, ed. T. Koçyiëit/I. Cerrahoëlu, vol. I (Ankara, 1963).
- Lammens, H., "Qoran et Tradition. Comment fut composée la vie de Mahomet", in: Recherches de Science Religieuse, 1 (1910), 27-51.
- Juynboll, G.H.A., The Authenticity of the Tradition Literature: Discussions in Modern Egypt (Leiden, 1969).
- —, Muslim Tradition. Studies in Chronology, Provenance and Authorship of Early Hadith, (Cambridge, 1983).
- —, "Some *Isnād*-analytical Methods Illustrated on the Basis of Several Woman-demeaning Sayings from *Ḥadīth* Literature", in *al-Qanṭara* 10 (1989).
- al-Kattani, Risāla mustaṭrafa, Damascus 1964
- Khalifah, Hajji, Kashf al-Zunun, I, Turkey 1941
- Mālik b. Anas, Abū 'Abd Allāh al-Aṣbaḥī, *Muwaṭṭa'* (Y) = Riwāyat Yaḥyā ibn Yaḥyā al-Masmūdī, ed. Muḥammad Fu'ād 'Abd al-Bāqī, 2 vols. (Cairo, 1370/1951).
- Motzki, H., Die Anf nge der islamischen Jurisprudenz. Ihre Entwicklung in Mekka bis zur Mitte des 2./8. Jahrhunderts, Stuttgart 1991. Engl. trans. The Origins of Islamic Jurisprudence. Meccan Figh before the Classical schools, transl. Marion H. Katz (Leiden 2002).
- —, "Der Fiqh des -zuhri: die Quellenproblematik", in *Der Islam* 68 (1991), 1-44. English edition, "The Jurisprudence of Ibn ihāb al-

- Zuhrī. A Source-critical Study," available on http://webdoc.ubn.kun.nl/mono/m/motzki_h/juriofibs.pdf
- —, "The Muṣannaf of 'Abd al-Razzāq al-Ṣan'ānī as a Source of Authentic aḥādīth of the First Century A.H.", in: Journal of Near Eastern Studies 50 (1991).
- —, "Quo vadis Ḥadīth Forschung? Eine kritische Untersuchung von G.H.A. Juynboll, Nāfi', the mawlā of Ibn 'Umar, and his position in Muslim Ḥadīth Literature'', in: Der Islam 73 (1996).
- —, "Der Prophet und die Schuldner. Eine *ḥadith*-Untersuchung auf dem Prüfstand", in *Der Islam*, 77 (2000).
- Muir, W., The Life of Mahomet and the History of Islam to the Era of Hegira, 4 vols, (London, 1861).
- Ridā, al-Sayyid Muḥammad Rashīd, al-Manār, 10. (1907).
- Schacht, J., The Origins of Muhammadan Jurisprudence, (Oxford, 1950).
- Ṣidqī, Muḥammad Tawfiq, "al-Islām huwa al-Qur'ān waḥdahu", in *al-Manār* 9 (1906).
- Schoeler, G., Charakter und Authentie der muslimischen berlieferung über das Leben Mohammeds (Berlin, 1996).
- —, "Die Frage der schriftlichen oder mündlichen berlieferung der Wissenschaften im frühen Islam." in *Der Islam* 62 (1985).
- —, "Weiteres zur Frage der schriftlichen oder mündlichen berlieferung der Wissenschaften im Islam." in *Der Islam* 66 (1989).
- Sezgin, Fuat, Geschichte des arabischen Schrifttums, Band I: Qur'ānwissenschaften, Ḥadīth, Geschichte, Fiqh, Dogmatik, Mystik bis ca. 430H. (Leiden, 1967).
- —, Bu ārī'nin kaynaklari hakkinda ara¢tirmarlar (Istanbul, 1956).
- —, Hadis musannefatinin mebdei in Türkiyat, 12(1955).
- al-Sibā'i, Mustafa, al-Sunna wa-makānatuhā fi al-tashri' al-islāmī (Cairo, 1961).
- Sprenger, Alois., "On the Origin and Progress of Writing Down Historical Facts among the Musulmans", in: *Journal and Proceedings of the Asiatic Society of Bengal* 25 (1856).

- —, "Die Sunna" in Alois Sprenger, Das Leben und die Lehre des Mohammad, (Berlin, 1861-1865).
- al-Suyūṭī, Jalāl al-Dīn 'Abd al-Raḥmān b. Abī Bakr, *Tadrīb al-rāwī fī sharḥ taqrīb al-Nawawī*, ed. 'Abd al-Wahhāb 'Abd al-Laṭīf (Dār al-kutub al-ḥadīthiyya, 1966).
- —, Alfiyyat al-Suyuți fi 'ilm al-ḥadith, ed. Aḥmad Muḥammad Shākir (Cairo, n.d.).
- —, *Ṭabaqāt al-ḥuffāZ*, ed. 'Alī Muḥammad 'Umar (Cairo, 1393/1976).
- —, Tanwīr al-ḥawālik Sharḥ Muwaṭṭa' al-imām Mālik, 2 vols. (Cairo, 1348).
- Wansbrough, J., The Sectarian Milieu, Content and Composition of Islamic Salvation History (Oxford, 1978).
- Weil, G., Geschichte der Califen, 5 vols. (Mannheim: F. Basserman, 1846-62).