

IslamWeb

All perfect praise be to Allaah, The Lord of the Worlds. I testify that there is none worthy of worship except Allah, and that Muhammad is His slave and Messenger, may Allah exalt his mention as well as that of his family and all his companions.

This material has been reviewed and forwarded for publishing and distribution by the English language department of IslamWeb.

All rights are reserved for the author except for free distribution, without any modification to any part of the book.

We would like to express our sincere appreciation to those who contributed to the publication of this book. May Allaah reward them abundantly for their efforts.

If you have other beneficial E-books or articles that you would like to have published on our site (without reserving copyrights); or if you have any corrections, comments, or questions about this publication, please feel free to contact us at: ewebmaster@islamweb.net

The Prophet's Prayer From The beginning To The End As Though You See It

Introduction

By: Shaikh Muhammad Naasir-ud-Deen Al-Albaani

Translated by: Usama ibn Suhaib Hasan

In the Name of Allaah, the Merciful, the Bestower of Mercy

Introduction

Praise be to Allah, who made Prayer compulsory on his slaves and ordered them to establish it and perform it well; who linked success and felicity to humility in Prayer; who made it the criterion to distinguish between Iman and Kufr ; and who made it a restrainer from shameful and unjust deeds.

Prayers and peace be upon our Prophet Muhammad, who was addressed in the Words of the Exalted:

"And We have sent down to you the Message, that you may explain clearly to the people what is sent for them"¹, and who fully carried out this task. The Prayer was one of the most important things which he explained to the people, verbally and practically, even praying on the pulpit once - standing, bowing and prostrating, and then saying to them, I have done this so that you may follow me and learn my prayer.² He obligated us to copy him in his prayer, saying, Pray as you have seen me praying.³ He also gave the good tidings to whoever prayed like him that such a person has a covenant with Allah that He will enter him into the Garden, saying, There are five prayers which Allah, Mighty and Sublime, has made compulsory: he who performs ablution well for them, prays them at their proper times, and is complete in their bowings, prostrations and humility, he has a guarantee from Allah that He will forgive him; but he who does not do so, has no guarantee from Allah: if He wishes, He will forgive him or if He wishes, He will punish him.⁴

Prayers and peace be also on his family and his pious and just Companions, who passed on to us his worship, prayer, sayings and actions (sallallaahu 'alaihi wa sallam), and who made these, and these alone, a Madhhab and a path for them to follow; and also on those who follow in their footsteps and tread their path until the Day of Judgment.

When I finished reading the book of prayer in At-Targheeb wat-Tarheeb by al-Haafiz al-Mundhiri (rahimahullaah) and teaching it to our brothers, four years ago, it became clear to us all the important position of the Prayer in Islaam; and the reward, grace and respect awaiting those who establish and perform it well; and that all this varies, depending on its closeness to the Prophet's prayer (sallallaahu 'alaihi wa sallam). This is what he indicated in his saying, Verily the slave prays a prayer of which nothing is written down for him except a tenth, ninth, eighth, seventh, sixth, fifth, quarter, third or half of it.⁵ Therefore, I reminded the brothers that it is not possible for us to perform prayer as it should be performed, or even approach that, unless we know the detailed description of the Prophet's prayer (sallallaahu 'alaihi wa sallam), including its essentials, manners, forms, supplications (du'aas) and remembrances (adhkaar), and then we make an effort to put that knowledge into practice carefully, for then we could hope that our prayers would restrain us from shameful and unjust deeds, and that the reward and blessings mentioned in the narrations would be written down for us.

However, detailed familiarity with all these aspects of prayer is unlikely to be achieved by most people nowadays, even many scholars, because of their limiting themselves to a particular Madhhab. But, as anyone concerned with assisting in compiling and studying the purified Sunnah knows, in every Madhhab there are sunnahs which are not found in other Madhhabs; moreover, in every Madhhab there are sayings and actions which cannot be authentically traced back to the Prophet (sallallaahu 'alaihi wa sallam) - most of these are found in the sayings of the later scholars⁶, many of whom we see firmly attributing these to the Prophet (sallallaahu 'alaihi wa sallam)!⁷ This is why the scholars of Hadeeth - may Allaah reward them well - have produced books of Takhreej on the famous books of the later scholars, explaining the rank of each hadeeth given in them: whether e.g. authentic, weak or fabricated. Examples of these books of Takhreej are: Al-'Inaayah fi Ma'rifah Ahaadeeth al- Hidaayah and At-Turuq wal-Wasaa'il fi Takhreej Ahaadeeth Khulaasah ad-Dalaa'il by Shaikh 'Abdul Qadir ibn Muhammad al- Qurashi al-Hanafi; Nasb ar-Raayah li Ahaadeeth al-Hidaayah by Haafiz Zayla'i, and its abridged version ad-Dirayah by Haafiz Ibn Hajr al-Asqalaani, who also wrote Talkhees al-Habeer fi Takhreej Ahaadeeth ar-Raafi'i al-Kabir; there are many others, naming which will only lengthen this discussion.⁸

Reasons behind the Compilation of this Book, and some of its Features

Since I had not come across a comprehensive book covering this topic, I felt obliged to produce a book which collected together as many features of the Prophet's prayer (sallallaahu 'alaihi wa sallam) from the takbeer to the tasleem as possible, for the benefit of my Muslim brothers who wished to follow the guidance of their Prophet (sallallaahu 'alaihi wa sallam) in their worship, such that it would be easy for any who truly loved the Prophet (sallallaahu 'alaihi wa sallam) to use this book to fulfil his command, "Pray as you have seen me praying."

Thus I embarked on a difficult task, and researched the relevant ahaadeeth from the various sources of Hadeeth, the book in your hands being the end result of it all. I stipulated on myself that I would only give ahaadeeth which had an authentic sanad according to the principles and regulations of the science of Hadeeth. I disregarded any hadeeth which depended on unknown or weak narrators, whether it dealt with the outward form, adhkaar, excellence, etc. of the Prayer. This is because I hold that the authentic ahaadeeth⁹ are sufficient, leaving no need for anything weak, for the latter does not amount to anything except zann (conjecture, suspicion), and incorrect conjecture at that; as the Exalted says:

"... And conjecture is of no use against the truth"¹⁰; and the Prophet (sallallaahu 'alaihi wa sallam) said, Beware of suspicion, for truly, suspicion is the most false of speech.¹¹ Therefore, we cannot worship Allaah by acting according to inauthentic ahaadeeth; in fact, the Messenger of Allaah (sallallaahu 'alaihi wa sallam) forbade us from this saying, Keep away from saying things about me, except what you know¹²; since he has forbidden us from relating weak narrations, it goes without saying that it is forbidden to act according to them.

I have compiled the book as two texts: the main text and the subsidiary text.

The main text includes the text of ahaadeeth or phrases taken from them, as well as appropriate words to string them together to give the book a fluency from start to finish. I have been careful to preserve the text of each hadeeth as it is found in the books of Sunnah; where a hadeeth has different wordings, I have chosen the version which best fits the fluency etc., but I have brought together other wordings thus: "(in one version: ...)" or "(in one narration: ...)". Only rarely have I given the Companion who narrated the hadeeth, or explained in the main text which of the Imaams of Hadeeth have collected each hadeeth, in order to provide easier reading and reference.

As for the subsidiary text, it is a commentary on the main text. In it I have traced the ahaadeeth to their sources, exploring their various versions and routes of narration. Along with this, I have commented on their isnaads and supporting narrations, with authenticating and disparaging remarks on narrators, whether authentic or weak, judged according to the rules of the science of Hadeeth. Often, one route of narration has additional words which are not found in other routes, so I have inserted these into the original hadeeth in the main text whenever it is possible to do so without destroying the fluency, enclosing the addition in square brackets: [...], usually without stating which of the sources were alone in containing that addition. This has been done only if the hadeeth is originally on the authority of the same Companion, otherwise I have given it separately, e.g. in the opening supplications etc. This insertion of additional wordings is a tremendous advantage which you will not find in many books - Praise be to Allaah, by Whose Favour good actions are completed.

Next, I have mentioned in the subsidiary text the madhhabs of the scholars regarding the hadeeth traced, as well as the evidence and counter-evidence for each view, along with the strengths and weaknesses of each argument. We have then selected out of that the correct view which we have given in the main text. Also in the subsidiary text, we have given some issues for which there is no text in the Sunnah, but which require ijtihaad, and do not come under the title of this book.

Since the publication of this book with both main and subsidiary texts is not feasible right now due to various reasons, we have decided to publish only the main text of the book (along with brief footnotes) by Allaah's Will, and named it "Sifah Salaah an-Nabi (sallallaahu 'alaihi wa sallam), min at-takbeer ilaa at-tasleem ka'annaka taraahaa (The Prophet's Prayer Described, from beginning to end, as though you were watching it)".

I ask Allaah to make this work sincerely for His Face, and to help my brothers in faith to benefit from it, for He is the Hearer, the Answerer.

Methodology of this Book

Since the purpose of this book is to convey the guidance of the Prophet (sallallaahu 'alaihi wa sallam) regarding Prayer, it was elementary that I would not limit myself to a particular Madhhab, for the reasons mentioned previously. Therefore, I would give whatever is authentically proved from him (sallallaahu 'alaihi wa sallam), as has always been the way of the scholars of Hadeeth¹³, whether of old or of the recent past¹⁴, as the excellent saying goes:

The People of Hadeeth are the People of the Messenger, although They accompany him not, they are with his every movement.¹⁵

Thus this book would, Allaah Willing, gather whatever is relevant to each topic from the various contents of the books of Hadeeth and the books on the differences between the Madhhabs, such that the correct verdicts found in this book would not be found totally in any one Madhhab. Hence the one acting on it, Allaah Willing, would be among those whom Allaah had guided "by His Grace to the Truth concerning that in which they differed, for Allaah guides whom He will to a path that is straight."¹⁶

When I adopted these principles for myself, i.e. to adhere to the authentic Sunnah, and to implement them in this book as well as others, I knew for sure that this would not satisfy every group of people or sect; in fact, it would result in some, if not most of them, insulting or criticising me. This does not matter to me, for I also know that to please everyone is an unattainable notion, and that "He who pleases the people by angering Allaah, Allaah will entrust him to the people", as the Messenger of

Allaah (sallallaahu 'alaihi wa sallam) said.¹⁷ The reward is with Allaah for the author of the following lines:

Nor could I ever escape from abuse, Even were I in a cave in a rugged mountain; For who can escape from the people unharmed, Even if he hides behind the eagle's wings?

It is enough for me that I believe that this is the most upright way, which Allaah has commanded the believers to take; which our Prophet Muhammad (sallallaahu 'alaihi wa sallam), Chief of the Messengers, has explained. This is the path which was trodden by the Pious Predecessors: the Companions, their Successors and those after them, including the four Imaams to whose Madhhabs the majority of Muslims today attribute themselves. All of them were agreed on the obligation to stick to the Sunnah and to refer to it; to ignore every view contradictory to it, no matter how great the holder or propounder of that view, for the status of the Messenger of Allaah (sallallaahu 'alaihi wa sallam) is far greater, and his example is far truer. Because of this, I have acted on their guidance, followed in their footsteps and carried out their commands to stick to the authentic hadeeth, even if this opposes their view. These commands of theirs have influenced me greatly in my perusal of this path, and my rejection of blind taqleed (following of opinion). I ask Allaah Exalted to reward them greatly.

[Sayings Of The Imaams Regarding Following The Sunnah And Ignoring Their Views Contradictory To It](#)

It would be beneficial if we gave some of these here, for perhaps this will admonish or remind those who follow the opinion of the Imaams - nay, of those far below the Imaams in rank - blindly¹⁸, sticking to their madhhabs or views as if these had descended from the heavens! But Allaah, Mighty and Sublime, says:

"Follow (O men!) the revelation given to you from your Lord, and follow not, as friends and protectors, other than Him. Little is it you remember of admonition."¹⁹

[1\) Abu Haneefah \(rahimahullaah\)](#)

The first of them is Abu Haneefah Nu'maan ibn Thaabit, whose companions have narrated from him various sayings and diverse warnings, all of them leading to one thing: the obligation to accept the Hadeeth, and to give up following the opinions of the imaams which contradict it:

1. "When a hadeeth is found to be saheeh, then that is my madhhab."²⁰
2. "It is not permitted²¹ for anyone to accept our views if they do not know from where we got them."²²

In one narration, "It is prohibited²³ for someone who does not know my evidence to give verdicts²⁴ on the basis of my words."

Another narration adds, "... for we are mortals: we say one thing one day, and take it back the next day."

In another narration, "Woe to you, O Ya'qub²⁵! Do not write down everything you hear from me, for it happens that I hold one opinion today and reject it tomorrow, or hold one opinion tomorrow and reject it the day after tomorrow."²⁶

3. "When I say something contradicting the Book of Allaah the Exalted or what is narrated from the Messenger (sallallaahu 'alaihi wa sallam), then ignore my saying."[27](#)

2) Maalik ibn Anas (rahimahullaah)

As for Imaam Maalik ibn Anas, he said:

1. "Truly I am only a mortal: I make mistakes (sometimes) and I am correct (sometimes). Therefore, look into my opinions: all that agrees with the Book and the Sunnah, accept it; and all that does not agree with the Book and the Sunnah, ignore it."²⁸
2. "Everyone after the Prophet (sallallaahu 'alaihi wa sallam) will have his sayings accepted and rejected - not so the Prophet (sallallaahu 'alaihi wa sallam)."²⁹
3. Ibn Wahb said: "I heard Maalik being asked about cleaning between the toes during ablution. He said, 'The people do not have to do that.' I did not approach him until the crowd had lessened, when I said to him, 'We know of a sunnah about that.' He said, 'What is that?' I said, 'Laith ibn Sa'd, Ibn Lahee'ah and 'Amr ibn al-Haarith narrated to us from Yazeed ibn 'Amr al-Ma'aafiri from Abu 'Abdur-Rahman al-Hubuli from Mustawrid ibn Shaddaad al-Qurashi who said, 'I saw the Messenger of Allaah (sallallaahu 'alaihi wa sallam) rubbing between his toes with his little finger.' He said, 'This hadeeth is sound; I had not heard of it at all until now.' Afterwards, I heard him being asked about the same thing, on which he ordered cleaning between the toes."³⁰

3) Shaafi'i (rahimahullaah)

As for Imaam Shaafi'i, the quotations from him are most numerous and beautiful³¹, and his followers were the best in sticking to them:

1. "The sunnahs of the Messenger of Allaah (sallallaahu 'alaihi wa sallam) reach, as well as escape from, every one of us. So whenever I voice my opinion, or formulate a principle, where something contrary to my view exists on the authority of the Messenger of Allaah (sallallaahu 'alaihi wa sallam), then the correct view is what the Messenger of Allaah (sallallaahu 'alaihi wa sallam) has said, and it is my view."³²
2. "The Muslims are unanimously agreed that if a sunnah of the Messenger of Allaah (sallallaahu 'alaihi wa sallam) is made clear to someone, it is not permitted³³ for him to leave it for the saying of anyone else."³⁴
3. "If you find in my writings something different to the Sunnah of the Messenger of Allaah (sallallaahu 'alaihi wa sallam), then speak on the basis of the Sunnah of the Messenger of Allaah (sallallaahu 'alaihi wa sallam), and leave what I have said."

In one narration: "... then follow it (the Sunnah), and do not look sideways at anyone else's saying."³⁵

4. "When a hadeeth is found to be saheeh, then that is my madhhab."³⁶
5. "You³⁷ are more knowledgeable about Hadeeth than I, so when a hadeeth is saheeh, inform me of it, whether it is from Kufah, Basrah or Syria, so that I may take the view of the hadeeth, as long as it is saheeh."³⁸
6. "In every issue where the people of narration find a report from the Messenger of Allaah (sallallaahu 'alaihi wa sallam) to be saheeh which is contrary to what I have said, then I take my saying back, whether during my life or after my death."³⁹

7. "If you see me saying something, and contrary to it is authentically-reported from the Prophet (sallallaahu 'alaihi wa sallam), then know that my intelligence has departed."⁴⁰

8. "For everything I say, if there is something authentic from the Prophet (sallallaahu 'alaihi wa sallam) contrary to my saying, then the hadeeth of the Prophet (sallallaahu 'alaihi wa sallam) comes first, so do not follow my opinion."⁴¹

9. "Every statement on the authority of the Prophet (sallallaahu 'alaihi wa sallam) is also my view, even if you do not hear it from me."⁴²

4) Ahmad ibn Hanbal (rahimahullaah)

Imaam Ahmad was the foremost among the Imaams in collecting the Sunnah and sticking to it, so much so that he even "disliked that a book consisting of deductions and opinions be written."⁴³ Because of this he said:

1. "Do not follow my opinion; neither follow the opinion of Malik, nor Shaafi'i, nor Awzaa'i, nor Thawri, but take from where they took."⁴⁴

In one narration: "Do not copy your Deen from anyone of these, but whatever comes from the Prophet (sallallaahu 'alaihi wa sallam) and his Companions, take it; next are their Successors, where a man has a choice."

Once he said: "Following⁴⁵ means that a man follows what comes from the Prophet (sallallaahu 'alaihi wa sallam) and his Companions; after the Successors, he has a choice."⁴⁶

2. "The opinion of Awzaa'i, the opinion of Malik, the opinion of Abu Haneefah: all of it is opinion, and it is all equal in my eyes. However, the proof is in the narrations (from the Prophet (sallallaahu 'alaihi wa sallam) and his Companions)."⁴⁷

3. "Whoever rejects a statement of the Messenger of Allaah (sallallaahu 'alaihi wa sallam) is on the brink of destruction."⁴⁸

These are the clear, lucid sayings of the Imaams (Allaah Exalted be pleased with them) about sticking to the Hadeeth and forbidding the following of their opinion without clearly- visible evidence, such that mere opinion and interpretation is not acceptable.

Hence, whoever adhered to whatever of the Sunnah that was proved authentic, even if it opposed some of the Imaams' sayings, he would not be conflicting with their madhhab, nor straying from their path; rather, such a person would be following all of them and would be grasping the most trustworthy hand-hold, which never breaks. However, this would not be the case with the one who abandoned any of the authentic Sunnah simply because it contradicted their views; nay, such a person would be being disobedient to them and opposing their above mentioned sayings, while Allaah says:

"But no, by Your Lord, they can have no (real) faith, until they make you judge in all disputes between them, and find in their souls no resistance against your decisions, but accept them with the fullest conviction."⁴⁹ He also says:

"Then let those beware who withstand the Messenger's order, lest some trial befall them or a grievous penalty be inflicted on them."⁵⁰

Haafiz Ibn Rajab al-Hanbali (rahimahullaah) says:

"Therefore it is obligatory on anyone who hears of a command of the Messenger of Allaah (sallallaahu 'alaihi wa sallam) or knows it, to explain it to the Ummah, advise them sincerely, and order them to follow his command, even if it contradicts the opinion of someone great. This is because the authority of the Messenger of Allaah (sallallaahu 'alaihi wa sallam) has the most right to be respected and followed, over and above the opinion of anyone great who has unknowingly contradicted the Messenger's command in any matter. This is why the Companions and those after would refute anyone who contradicted the authentic Sunnah, sometimes being very stern in their refutation⁵¹, not out of hatred for that person, for they loved and respected him, but because the Messenger of Allaah was more beloved to them, and his command was superior to the command of any other created being. Hence, when the order of the Messenger and that of someone else conflicted, the order of the Messenger would be more fitting to be enforced and followed. None of this would stop them respecting the person they had opposed because they knew that he would be forgiven⁵²; in fact, the latter would not mind his instruction being opposed when the command of the Messenger of Allaah (sallallaahu 'alaihi wa sallam) was clearly shown to be opposite."⁵³

Indeed, how could they mind that, when they had ordered their followers to do so, as we have seen, and had enjoined on them to abandon any of their views which contradicted the Sunnah. In fact, Imaam Shaafi'i (rahimahullaah) told his companions to attribute the authentic Sunnah to him also, even if he had not adopted it or had adopted something contradictory to it. Hence, when the analyst Ibn Daqeeq al-'Eid (rahimahullaah) collected together, in a bulky volume, the issues in which one or more of the four Imaams' madhhabs had contradicted the authentic hadeeth, he wrote at the beginning of it, "It is prohibited to attribute these answers to the Mujtahid Imaams, and obligatory on the jurists who follow their opinions to know of these so that they do not quote them regarding these and thus lie against them."⁵⁴

The Imaams' Followers Leaving their Views if these Contradicted the Sunnah

Due to all that we have mentioned, the disciples of the Imaams, a number of people from those of old, and a few from those of later time⁵⁵, would not accept all of their Imaam's views; they actually ignored many when they found them to be clearly against the Sunnah. Even the two Imaams, Muhammad ibn al-Hasan and Abu Yoosuf (rahimahullaah) differed from their shaikh Abu Haneefah "in about a third of the Madhhab"⁵⁶, as the books of masaa'il prove. Similarly is said about Imaam al-Muzani⁵⁷ and other followers of Shaafi'i and other Imaams; were we to start giving examples, the discussion would become exceedingly long, and we would digress from what we set out to do in this Introduction, so we shall limit ourselves to two instances:

1) Imaam Muhammad says in his Muwatta'⁵⁸(p. 158), "As for Abu Haneefah, he did not regard there being a prayer to ask for rain, but we hold that the imaam prays two rak'ahs and then supplicates and holds out his wrapping garment ..."

2) We have 'Isaam ibn Yoosuf al-Balkhi, one of the companions of Imaam Muhammad⁵⁹ and a servant of Imaam Abu Yoosuf⁶⁰, who "would give verdicts contrary to Imaam Abu Haneefah because he did not know the latter's evidence, and other evidence would present itself to him, so he would give verdicts using that."⁶¹ Hence, "he would raise his hands on bowing (in prayer) and on rising from it"⁶², as is the mutawaatir sunnah of the Prophet (sallallaahu 'alaihi wa sallam); the fact that his three Imaams (i.e. Abu Haneefah, Abu Yoosuf and Muhammad) said otherwise did not prevent him from practising this sunnah. This is the approach which every Muslim is obliged to have, as we have already seen from the testimony of the Four Imaams, and others.

To sum up: I sincerely hope that no follower of an Imaam will race to condemn the principles of this book and abandon benefiting from the sunnahs of the Prophet (sallallahu 'alaihi wa sallam) which it contains, with the argument that they are contrary to his Madhhab. I hope that such a person will instead consider what we have given of the exhortations of the Imaams towards the obligation to act on the Sunnah and ignore their sayings contradictory to it. I hope also that he will realise that to condemn the attitude of this book is to condemn whichever Imaam he is following, for we have taken these principles from those Imaams, as we have explained. Therefore, whoever refuses to be guided by them on this path is in great danger, for such refusal necessitates turning away from the Sunnah, the Sunnah to which we have been ordered to refer in cases of difference of opinion and on which we have been commanded to depend.

I ask Allaah to make us among those about whom He says,

"The answer of the believers, when summoned to Allaah and His Messenger, in order that he may judge between them, is no other than this: they say, "We hear and we obey" - it is such as these that will attain Success. It is those who obey Allaah and His Messenger, and fear Allaah, and keep their duty to Him, who will triumph."[63](#)

Misconceptions Cleared

Misconceptions Cleared

The preceding Introduction was written ten years ago, during which time it has become apparent to us that our words have had a positive effect on Muslim youth in guiding them towards the obligation in matters of their Deen and worship to return to the pure sources of Islaam: the Book and the Sunnah. Among them, there was an increase in the ranks of those who practised the Sunnah and devoted themselves to it, - Praise be to Allaah - such that they became conspicuous for it. However, I still found among some of them a steadfastness in failing to practise the Sunnah: not due to any doubt about its obligation after reading the Qur'aanic verses and narrations from the Imaams about going back to the Sunnah, but because of some objections and misconceptions which they had heard from some muqallid shaikhs. Therefore, I decided to mention these incorrect notions and refute them, so that perhaps this would encourage more people to practise the Sunnah and thus be among the Saved Sect, Allaah Willing.

Misconception One

Some of them say, "There is no doubt that it is obligatory to return to the guidance of our Prophet (sallallahu 'alaihi wa sallam) in the matters of our Deen, especially in the recommended acts of worship such as Prayer, where there is no room for opinion or ijtihaad, due to their immutable nature. However, we hardly hear any of the muqallid shaikhs propounding this; in fact, we find them upholding difference of opinion, which they regard as flexibility for the Ummah. Their proof for this is the hadeeth which they repeatedly quote in such circumstances, when refuting the helpers of the Sunnah, 'The difference of opinion (ikhtilaaf) among my Ummah is a mercy (rahmah)'. It seems to us that this hadeeth contradicts the principles to which you invite and based on which you have compiled this book and others. So, what do you say about this hadeeth ?"

Answer: The answer is from two angles:

A) Firstly: This hadeeth is not authentic; in fact, it is false and without foundation. 'Allaamah Subki said, "I have not come across an authentic or weak or fabricated chain of narration for it", i.e. no chain of narrators exists for this "hadeeth"!

It has also been related with the wordings: "... the difference of opinion among my Companions is a mercy for you" and "My Companions are like the stars, so whichever of them you follow, you will be guided." Both of these are not authentic: the former is very feeble; the latter is fabricated. (See [Appendix 1](#))

B) Secondly: This hadeeth contradicts the Glorious Qur'aan, for the aayaat forbidding division in the Deen and enjoining unity are too well-known to need reminding. However, there is no harm in giving some of them by way of example: Allaah says,

"... and do not fall into disputes, lest you lose heart and your power depart"¹;

"And do not be among those join deities with Allaah, those who split up their Deen and become sects - each party rejoicing with what it has!"²;

"But they will not cease to differ, except those on whom your Lord bestows His Mercy"³.

Therefore, if those on whom your Lord has mercy do not differ, and the people of falsehood differ, how can it make sense that differing is a mercy?!

Hence, it is established that this hadeeth is not authentic, neither in the chain of narration, nor in meaning; therefore, it is clear and obvious that it cannot be used to justify resistance towards acting on the Book and the Sunnah, which is what our Imaams have commanded us anyway.

Misconception Two

Others say, "If differing in the Deen is forbidden, what do you say about the differences among the Companions and among the Imaams after them? Is there any distinction between their differing and that of later generations?"

Answer: Yes, there is a big difference between these two examples of differing, which manifests itself in two ways: firstly, in cause; secondly, in effect.

A) As for the differing among the Companions, that was unavoidable, natural difference of understanding: they did not differ by choice. Other factors of their time contributed to this, necessitating difference of opinion, but these vanished after their era.⁴ This type of differing is impossible to totally remove and such people cannot be blamed in the light of the above mentioned aayaat because of the absence of the appropriate conditions, i.e. differing on purpose and insisting on it.

However, as for the differing found among the muqallideen today, there is no overriding excuse for it. To one of them, the proof from the Book and the Sunnah is shown, which happens to support a Madhhab other than his usual one, so he puts the proof aside for no other reason except that it is against his Madhhab. It is as though his Madhhab is the original, or it is the Deen which Muhammad (sallallaahu 'alaihi wa sallam) brought, while other Madhhabs are separate Deens which have been abrogated! Others take the opposite extreme, regarding the Madhhabs - for all their differences - as parallel codes of Law, as some of their later adherents explain⁵: there is no harm in a Muslim taking what he likes from them and leaving what he likes, because they are all valid codes of Law !

Both these categories of people justify their remaining divided by this false hadeeth, "The differing among my Ummah is a mercy" - so many of them we hear using this as evidence! Some of them give the reason behind this hadeeth and its purpose by saying that it ensures flexibility for the Ummah! Apart from the fact that this "reason" is contrary to the clear Qur'aanic verses and to the meanings of the Imaam's words mentioned, there is also text from some Imaams to refute it.

Ibn al-Qaasim said,

"I heard Maalik and Laith saying about the differing of the Companions of the Messenger of Allaah (sallallaahu 'alaihi wa sallam), 'It is not as people say: "There is flexibility in it"; no, it is not like that, but it is a matter of some being mistaken and some being correct'."⁶

Ashhab said,

"Maalik was asked about the person who accepted a hadeeth narrated by reliable people in the authority of the Companions of the Messenger of Allaah (sallallaahu 'alaihi wa sallam): 'Do you see any flexibility there?' He said, 'No, by Allaah, so that he may be on the truth. Truth can only be one. Two contradictory views, can both be correct?! Truth and right are only one.'"⁷

Imaam Muzani, a companion of Imaam Shaafi'i said,

"The Companions of the Messenger of Allaah (sallallaahu 'alaihi wa sallam) indeed differed, and some of them corrected others. Some scrutinised others' views and found fault with them. If all their views had been correct, they would not have done so.

'Umar ibn al-Khattab became angry at the dispute between Ubayy ibn Ka'b and Ibn Mas'ood about prayer in a single garment. Ubayy said, 'Prayer in one garment is good and fine; Ibn Mas'ood said, 'That is only if one does not have many clothes.' So 'Umar came out in anger, saying, 'Two men from among the companions of the Messenger of Allaah (sallallaahu 'alaihi wa sallam), who are looked up to and learnt from, disputing? Ubayy has spoken the truth and not cared about Ibn Mas'ood. But if I hear anyone disputing about it after this I will do such-and-such to him'.⁸

Imaam Muzani also said,

"There is the one who allows differing and thinks that if two scholars make ijtihaad on a problem and one says, 'Halaal', while the other says, 'Haraam', then both have arrived at the truth with their ijtihaad! It can be said to such a person, 'Is this view of yours based on the sources or on qiyaas (analogy) ?' If he says, 'On the sources', it can be said, 'How can it be based on the sources, when the Qur'aan negates differing ?' And if he says, 'On analogy', it can be said, 'How can the sources negate differing, and it be allowed for you to reason by analogy that differing is allowed?! This is unacceptable to anyone intelligent, let alone to a man of learning.'⁹

If it is said further: "What you have quoted from Imaam Maalik that truth is only one, not plural, is contradicted by what is found in Al-Madkhal al-Fiqhi by Shaikh Zarqaa' (1/89), "The Caliphs Abu Ja'far al-Mansoor and later ar- Rasheed proposed to select the Madhhab of Imaam Maalik and his book Al-Muwatta' as the official code of Law for the 'Abbaasi empire, but Maalik forbade them from this, saying, "Indeed, the Companions of the Messenger of Allaah (sallallaahu 'alaihi wa sallam) differed in the non- fundamental issues and were scattered in various towns, but each of them was correct."

I say: This incident of Imaam Maalik (rahimahullaah) is well- known, but his saying at the end, "but each of them was correct" is one for which I find no basis in any of the narrations or sources I have come across¹⁰, by Allaah, except for one narration collected by Abu Nu'aim in Hilyah al- Awliyaa' (6/332), but with a chain of narrators which includes al-Miqdaam ibn Daawood who is classified among the weak narrators by Dhahabi in ad-Du'afaa'; not only this, but the wording of it is, "... but each of them was correct in his own eyes." Hence the phrase "in his own eyes" shows that the narration in Madkhal is fabricated; indeed, how could it be otherwise, when it contradicts what has been reported on reliable authority from Imaam Maalik that truth is only one and not plural, as we have mentioned, and this is agreed on by all the Imaams of the Companions and the Successors as well as the four Mujtahid Imaams and others. Ibn 'Abdul Barr says, "If the conflicting views could both be right, the Salaf would not have corrected each other's ijtihaad, judgments, and verdicts. Simple reasoning forbids that something and its opposite can both be correct; as the fine saying goes,

To prove two opposites simultaneously is the most hideous absurdity."¹¹

If it is said further, "Given that this narration from Imaam Maalik is false, why did he forbid al- Mansoor from bringing the people together on his book Al-Muwatta' rather than acceding to the Caliph's wish ?"

I say: The best that I have found in answer to this is what Haafiz Ibn Katheer has mentioned in his Sharh Ikhtisaar 'Uloom al-Hadeeth (p.31), that Imaam Maalik said, "Indeed the people have come together on, and know of, things which we are not acquainted with." This was part of the excellence of his wisdom and impartiality, as Ibn Katheer (rahimahullaah) says.

Hence, it is proved that all differing is bad, not a mercy! However, one type of differing is reprehensible, such as that of staunch followers of the Madhhabs, while another type is not blameworthy, such as the differing of the Companions and the Imaams who succeeded them - May Allaah raise us in their company, and give us the capability to tread their path.

Therefore, it is clear that the differing of the Companions was not like that of the muqallideen. Briefly: the Companions only differed when it was inevitable, but they used to hate disputes, and would avoid them whenever possible; as for the muqallideen, even though it is possible in a great many cases to avoid differing, they do not agree nor strive towards unity; in fact, they uphold differing. Hence there is an enormous gulf between these two types of people in their difference of opinion.

This was from the point of view of cause.

B) The difference in effect is more obvious.

The Companions (radi Allaahu 'anhum), despite their well-known differing in non-fundamental issues, were extremely careful to preserve outward unity, staying well-away from anything which would divide them and split their ranks. For example, there were among them those who approved of saying the basmalah loudly (in prayer) and those who did not; there were those who held that raising the hands (in prayer) was recommended and those who did not; there were those who held that touching a woman nullified ablution, and those who did not; - but despite all that, they would all pray together behind one imaam, and none of them would disdain from praying behind an imaam due to difference of opinion.

As for the muqallideen, their differing is totally opposite, for it has caused Muslims to be divided in the mightiest pillar of faith after the two testifications of faith: none other than the Salaah (Prayer). They refuse to pray together behind one imaam, arguing that the imaam's prayer is invalid, or at least detestable, for someone of a different Madhhab. This we have heard and seen, as others beside us have seen¹²; how can it not be, when nowadays some famous books of the Madhhabs rule such cases of invalidity or detestability. The result of this has been that you find four Mihraabs (alcoves) in some large congregational mosques, in which four imaams successively lead the Prayer, and you find people waiting for their imaam while another imaam is already standing in Prayer!!!

In fact, to some muqallideen, the difference between the Madhhabs has reached a worse state than that, such as a ban in marriage between Hanafees and Shaafi'is; one well known Hanafi scholar, later nicknamed Mufti ath-Thaqalayn (The Mufti for Humans and Jinn), issued a fatwaa allowing a Hanafi man to marry a Shaafi'i woman, because "her position is like that of the People of the Book"¹³! This implies - and implied meanings are acceptable to them - that the reverse case is not allowed, i.e. a Hanafi woman marrying a Shaafi'i man, just as a Muslim woman cannot marry a Jew or Christian?!!

These two examples, out of many, are enough to illustrate to anyone intelligent the evil effects of the differing of the later generations and their insistence upon it, unlike the differing of the earlier generations (the Salaf), which did not have any adverse effect on the Ummah. Because of this, the latter are exempt from the verses prohibiting division in the Deen, unlike the later generations. May Allaah guide us all to the Straight Path.

Further, how we wish that the harm caused by such differing be limited to among themselves and not extend to the other peoples being given da'wah, for then it would not be that bad, but it is so sad when they allow it to reach the non-believers in many areas around the world, and their differing obstructs the entry of people in large numbers into the Deen of Allaah! The book Zalaam min al-Gharb by Muhammad al-Ghazaali (p. 200) records the following incident,

"It so happened during a conference held at the University of Princeton in America that one of the speakers raised a question, one which is a favourite of the Orientalists and the attackers of Islaam: 'Which teachings do the Muslims advance to the world in order to specify the Islaam towards which they are inviting? Is it Islamic teachings as understood by the Sunnis? Or is it as understood by the Imaami or Zaidi Shee'ahs? Moreover, all of these are divided further amongst themselves, and further, some of them believe in limited progression in thought, while others believe obstinately in fixed ideas.'

The result was that the inviters to Islaam left those being invited in confusion, for they were themselves utterly confused."¹⁴

In the Preface to Hadiyyah as-Sultaan ilaa Muslimee Bilaad Jaabaan by 'Allaamah Sultaan al-Ma'soomi (rahimahullaah), the author says,

A query was posed to me by the Muslims from Japan, from the cities of Tokyo and Osaka in the far east, "What is the actual Deen of Islaam? What is a Madhhab? Is it necessary for one ennobled by the Deen of Islaam to adhere to one of the four Madhhabs? That is, should he be Maaliki, Hanafi, Shaafi'i or Hanbali, or is it not necessary?"

This was because a major differing, a filthy dispute, had occurred here, when a number of groups of Japanese intellectuals wanted to enter into the Deen of Islaam, and be ennobled by the nobility of Eeman. When they proposed this to some Muslims present in Tokyo, some people from India said, "It is best that they choose the Madhhab of Abu Haneefah, for he is the Lamp of the Ummah"; some people from Indonesia (Java) said, "No, they should be Shaafi'i!" So when the Japanese heard these statements, they were extremely perplexed and were thrown off their original purpose. Hence the issue of the Madhhabs became a barrier in the path of their accepting Islaam!

Misconception Three

Others have the idea that what we invite to, of following the Sunnah and not accepting the views of the Imaams contrary to it, means to completely abandon following their views and benefiting from their opinions and ijtihaad.

Answer: This idea is as far as can be from the truth - it is false and obviously flawed, as is clearly evident from our previous discussion, all of which suggests otherwise. All that we are calling to is to stop treating the Madhhab as a Deen, placing it in the position of the Qur'aan and the Sunnah, such that it is referred to in the case of dispute or when extracting a new judgment for unexpected circumstances, as the so-called jurists of this age do when setting new rules for personal matters, marriage, divorce, etc, instead of referring to the Qur'aan and the Sunnah to distinguish the right from the wrong, the truth from falsehood - all of this on the basis of their "Differing is a mercy" and their idea of pursuing every concession, ease and convenience! How fine was the saying of Sulaiman at-Taymi (rahimahullaah):

Were you to accept the concessions of every scholar, In you would gather every evil.

Related by Ibn 'Abdul Barr in Jaami' Bayaan al-'Ilm (2/91- 91), who said after it, "There is ijmaa' (consensus of opinion) on this: I know of no contrary view."

All this pursuing of concessions for the sake of it is what we reject, and it agrees with ijmaa', as you see.

As for referring to the Imaams' views, benefiting from them, and being helped by them in understanding the truth where they have differed and there is no text in the Qur'aan and the Sunnah, or when there is need for clarification, we do not reject it. In fact, we enjoin it and stress upon it, for there is much benefit expected in this for whoever treads the path of being guided by the Qur'aan and the Sunnah. 'Allaamah Ibn 'Abdul Barr (rahimahullaah) says (2/182),

"Hence, my brother, you must preserve the fundamentals and pay attention to them. You should know that he who takes care over preserving the sunnahs and the commandments stated in the Qur'aan, considers the views of the jurists to assist him in his ijtihaad, open up different angles of approach and explain sunnahs which carry different possible meanings, does not blindly follow the opinion of anyone of them the way the Sunnah should be followed without analysis, nor ignores what the scholars themselves achieved in preserving and reflecting on the sunnahs, but follows them in discussion, understanding and analysis, is grateful to them for their efforts through which they have benefited him and alerted him about various points, praises them for their correct conclusions, as in the majority of cases, but does not clear them of errors just as they did not clear themselves: such is the pursuer of knowledge who is adhering to the way of the pious predecessors; such is the really fortunate and truly guided; such is the follower of the Sunnah of his Prophet (sallallaahu 'alaihi wa sallam), and the guidance of the Companions (radi Allaahu 'anhum).

But he who refrains from analysis, forsakes the method we have mentioned, disputes the sunnahs with his opinion and desires to accommodate them only where his own view allows: such a one is straying and leading others astray. Further, he who is ignorant of all we have mentioned, and plunges carelessly into giving verdicts without knowledge: such a one is even more blind, and on a path more astray."

Misconception Four

There exists another common misconception among muqallideen which bars them from practising the Sunnah which it is apparent to them that their Madhhab is different to it in that issue: they think that practising that sunnah entails faulting the founder of the Madhhab. To them, finding fault means insulting the Imaam; if it is not allowed to insult any individual Muslim, how can they insult one of their Imaams ?

Answer: This reasoning is totally fallacious, and borne of not understanding the Sunnah; otherwise, how can an intelligent Muslim argue in such a way?!

The Messenger of Allaah (sallallaahu 'alaihi wa sallam) himself said, When the one making a judgment strives his utmost and arrives at the correct result, he has two rewards; but if he judges, striving his utmost and passes the wrong judgment, he has one reward.¹⁵ This hadeeth refutes the above argument and explains lucidly and without any obscurity that if someone says, "So-and-so was wrong", its meaning under the Sharee'ah is "So-and-so has one reward." So if he is rewarded in

the eyes of the one finding fault, how can you accuse the latter of insulting him?! There is doubt that this type of accusation is baseless and anyone who makes it must retract it: otherwise it is he who is insulting Muslims, not just ordinary individuals among them, but their great Imaams among the Companions, Successors the subsequent Mujtahid Imaams and others. This is because we know for sure that these illustrious personalities used to fault and refute each other¹⁶; is it reasonable to say, "They used to insult each other"? No! In fact, it is authentically-reported that the Messenger of Allaah (sallallaahu 'alaihi wa sallam) himself faulted Abu Bakr (radi Allaahu 'anhu) in his interpretation of a man's dream, saying to him, "You were right in some of it and wrong in some of it"¹⁷- so did he (sallallaahu 'alaihi wa sallam) insult Abu Bakr by these words?!

One of the astonishing effects this misconception has on its holders is that it prevents them from following the Sunnah when it is different to their Madhhab, since to them practising it means insulting the Imaam, whereas following him, even when contrary to the Sunnah, means respecting and loving him! Hence they insist on following his opinion to escape from this supposed disrespect.

These people have forgotten - I am not saying: ... pretended to forget - that because of this notion, they have landed in something far worse than that from which they were fleeing. It should be said to them, "If to follow someone means that you are respecting him, and to oppose him means that you are insulting him, then how do you allow yourselves to oppose the example of the Prophet (sallallaahu 'alaihi wa sallam) and not follow it, preferring to follow the Imaam of the Madhhab in a path different to the Sunnah, when the Imaam is not infallible and insulting him is not Kufr?! If you interpret opposing the Imaam as insulting him, then opposing the Messenger of Allaah (sallallaahu 'alaihi wa sallam) is more obviously insulting him; in fact, it is open Kufr, from which we seek refuge with Allaah!" If this is said to them, they cannot answer to it, by Allaah, except one retort which we hear time and time again from some of them: "We have left this sunnah trusting in the Imaam of the Madhhab, and he was more learned about the Sunnah than us."

Our answer to this is from many angles, which have already been discussed at length in this Introduction. This is why I shall briefly limit myself to one approach, a decisive reply by the permission of Allaah. I say:

"The Imaam of your Madhhab is not the only one who was more learned about the Sunnah than you: in fact, there are dozens, nay hundreds, of Imaams who too were more knowledgeable about the Sunnah than you. Therefore, if an authentic sunnah happens to differ from your Madhhab, and it was taken by one of these other Imaams, it is definitely essential that you accept this sunnah in this circumstance. This is because your above- mentioned argument is of no use here, for the one opposing you will reply, 'We have accepted this Sunnah trusting in our Imaam, who accepted it' - in this instance, to follow the latter Imaam is preferable to following the Imaam who has differed from the Sunnah."

This is clear and not confusing to anyone, Allaah Willing.

Because of all of the above, I am able to say:

Since this book of ours has collected the authentic sunnahs reported from the Messenger of Allaah (sallallaahu 'alaihi wa sallam) about the description of his Prayer, there is no excuse for anyone to not act on it, for there is nothing in it which the scholars have unanimously rejected, as they would never do. In fact, in every instance several of them have adopted the authentic sunnah; any one of them who did not do so is excused and rewarded once, because the text was not conveyed to him at all, or it was conveyed but in such a way that to him it did not constitute proof, or due to other reasons which are well-known among the scholars. However, those after him in front of whom the text is

firmly established have no excuse for following his opinion; rather, it is obligatory to follow the infallible text.

This message has been the purpose of this Introduction. Allaah, Mighty and Sublime, says,

"O you who believe! Give your response to Allaah and His Messenger when he calls you to that which will give you life, and know that Allaah comes in between a man and his heart, and it is He to whom you shall all be gathered."¹⁸

Allaah says the Truth; He shows the Way; and He is the Best to Protect and the Best to Help. May Allaah send prayers and peace on Muhammad, and on his family and his Companions. Praise be to Allaah, Lord of the Worlds.

Muhammad Naasir ad-Deen al-Albaani

Damascus 28/10/1389 AH

Facing The Ka'bah

When the Messenger of Allaah (sallallaahu 'alaihi wa sallam) stood for prayer, he would face the Ka'bah in both obligatory and voluntary prayers¹, and he (sallallaahu 'alaihi wa sallam) ordered that, saying to the "one who prayed badly"²: When you stand for prayer, perform ablution perfectly, then face the qiblah and say takbeer.³

"During a journey, he (sallallaahu 'alaihi wa sallam) would pray voluntary prayers and witr on his mount, wherever it faced carrying him [east or west]."⁴

The saying of Allaah, the Exalted, "Wherever you turn, there is the Face of Allaah" (Baqarah, 2:115) applies to this.⁵

"[Sometimes] when he intended to pray non-obligatory prayers on his she-camel, he would make it face the qiblah, say takbeer, and pray towards wherever his mount turned its face."⁶

"He would make rukoo' and sajdah on his mount by lowering his head, making the sajdah lower than the rukoo'."⁷

"When he intended to pray obligatory prayers, he would dismount and face the qiblah."⁸

In prayer during severe fear, he (sallallaahu 'alaihi wa sallam) set the example for his ummah to pray "on foot, standing on their feet, or mounted; facing the qiblah or not facing it"⁹, and he also said, When they (the armies) meet, then it (i.e. the prayer) is takbeer and indication with the head.¹⁰

He (sallallaahu 'alaihi wa sallam) also used to say: What is between the east and the west is qiblah.¹¹

Jaabir (radiallaahu 'anhu) said:

"Once, when we were with the Messenger of Allaah (sallallaahu 'alaihi wa sallam) on an expedition, the sky was cloudy, so we tried to find the Qibla but we differed, so each one of us prayed in a different direction, and each of us drew marks in front of him in order to mark our positions. In the morning, we looked at it and found that we had not prayed towards the Qiblah. So we mentioned this to the Prophet (sallallaahu 'alaihi wa sallam) [but he did not order us to repeat (the prayer)] and he said: Your prayer was sufficient."¹²

"He (sallallaahu 'alaihi wa sallam) used to pray towards Bait al-Muqaddas [with the Ka'bah in front of him] before the following verse was revealed: "We see the turning of your faces to the heavens; now shall we turn you to a Qiblah that shall please you: turn then your faces in the direction of the Sacred Mosque" (Baqarah 2:144). When it was revealed he faced the Ka'bah. There were people at Qubaa' praying Fajr when someone came to them and said, 'Verily the Messenger of Allaah (sallallaahu 'alaihi wa sallam) has had some of the Qur'aan revealed to him last night and he has been ordered to face the Ka'bah, [verily] so face it'. Their faces were towards Shaam, so they turned round [and their Imaam turned round to face the qiblah along with them]."¹³

Standing in Prayer

He (sallallaahu 'alaihi wa sallam) used to stand in prayer for both obligatory and voluntary prayers, carrying out the command of the Exalted:

"And stand before Allaah devoutly." (Baqarah, 2:238).

As for during a journey, he would pray voluntary prayers on his riding beast.

He set the example for his ummah to pray during severe fear on foot or while mounted, as has been mentioned, and that is the purpose of the saying of Allaah:

"Guard strictly your (habit of) prayers, especially the Middle Prayer¹⁴, and stand before Allaah devoutly. If you fear (an enemy) then pray on foot, or while riding. But when you are in security, celebrate Allaah's praises in the manner He has taught you, which you did not know before." (Baqarah, 2:238-9)

He (sallallaahu 'alaihi wa sallam) prayed sitting during the illness of which he died.¹⁵ He also prayed sitting on another occasion before that, when he was injured, and the people behind him prayed standing; so he indicated to them to sit, so they sat (and prayed). When he finished, he said, You were going to do as the Persians and the Romans do: stand for their kings who sit. So do not do so, for the Imaam is there to be followed: when he makes rukoo', make rukoo', when he rises, rise; and when he prays sitting, pray sitting [all of you].¹⁶

The Prayer of a Sick Person in a Sitting Position

'Imran ibn Husain (radiallaahu 'anhu) said, "I was suffering from haemorrhoids (piles), so I asked the Messenger of Allaah (sallallaahu 'alaihi wa sallam) and he said, Pray standing; if you are not able, then sitting down; if you are not able to do so, then pray lying down."¹⁷

'Imraan ibn Husain also said, "I asked him (sallallaahu 'alaihi wa sallam) about the prayer of a man while sitting, so he said: He who prays standing, that is better; he who prays sitting, his reward is half that of the former. He who prays lying down (and in another narration: reclining), has half the reward of the one who sits.¹⁸ This applies to the sick person, for Anas (radiallaahu 'anhu) said, "The Messenger of Allaah (sallallaahu 'alaihi wa sallam) came out to the people while they were praying sitting due to illness, so he said: Verily, the prayer of one who sits is (worth) half of the prayer of the one who stands."¹⁹

Once "he (sallallaahu 'alaihi wa sallam) visited a sick person and saw him praying (leaning) on a pillow, so he took it and cast it aside. So the man took a stick to pray (leaning) on it, but he took it and cast it aside and said: Pray on the ground if you can, but otherwise make movements with your head, making your sujood lower than your rukoo'."²⁰

Prayer on a Ship

He (sallallaahu 'alaihi wa sallam) was asked about prayer on a ship, so he said, Pray on it standing, unless you are afraid of drowning.²¹

When he grew old he took a support at his place of prayer to lean on.²²

Sitting and Standing in the Night Prayer (Tahajjud)

He (sallallaahu 'alaihi wa sallam), used to pray long through the night standing, and long through the night sitting, and if he recited standing, he would bow standing, and if he recited sitting, he would bow sitting."²³

Sometimes, "He would pray sitting, so he would recite sitting until about thirty or forty verses of his recitation were left; he would then stand up to recite these standing and then bow and prostrate, and he would do likewise in the second raka'ah."²⁴

In fact, "he prayed as-subhah²⁵ sitting down towards the end of his life when he had grown old, and that was a year before his death."²⁶

Also "he would sit cross-legged."²⁷

Prayer Wearing Shoes and the command to do so

"He used to stand (in prayer) bare-footed sometimes and wearing shoes sometimes."²⁸

He allowed this for his ummah, saying: When one of you prays, he should wear his shoes or take them off and put them between his feet, and not harm others with them."²⁹

He encouraged prayer wearing them sometimes, saying: Be different from the Jews, for they do not pray in their shoes nor in their khuffs (leather socks)."³⁰

Occasionally he would remove them from his feet while in prayer and then continue his prayer, as Abu Sa'eed al-Khudri has said:

"The Messenger of Allaah (sallallaahu 'alaihi wa sallam) prayed with us one day. Whilst he was engaged in the prayer he took off his shoes and placed them on his left. When the people saw this, they took off their shoes. When he finished his prayer he said, Why did you take your shoes off? They said, 'We saw you taking your shoes off, so we took our shoes off.' He said, Verily Jibreel came to me and informed me that there was dirt - or he said: something harmful - (in another narration: filth) on my shoes, so I took them off. Therefore, when one of you goes to the mosque, he should look at his shoes: if he sees in them dirt - or he said: something harmful - (in another narration: filth) he should wipe them and pray in them."³¹

"When he removed them, he would place them on his left"³² and he would also say: When one of you prays, he should not place his shoes on his right nor on his left, where they will be on someone else's right, except if there is no one on his left, but he should place them between his feet."³³

Prayer on the Pulpit (Minbar)

"Once he (sallallaahu 'alaihi wa sallam) prayed on the pulpit (in another narration: '... which had three steps')³⁴. Hence [he stood on it and said takbeer and the people behind him said takbeer while he was on the pulpit,] [then he made rukoo' on the pulpit,] then he rose and descended backwards to make sajdah at the foot of the pulpit. Then he returned, [and did on it as he had done in the first rak'ah], until he completed his prayer. He then turned to the people and said: O people! I have done

this so that you may follow me and learn my prayer.³⁵

The Sutra³⁶, and the Obligation to have one

"He (sallallaahu 'alaihi wa sallam) used to stand near to the sutrah, so that there was (a distance of) three cubits between him and the wall³⁷ and "between the place of his prostration and the wall, (there was) enough space for a sheep to pass."³⁸

He used to say: "Do not pray except towards a sutrah, and do not let anyone pass in front of you, but if someone continues (to try to pass) then fight him, for he has a companion (i.e. a shaytaan) with him."³⁹

He would also say: "When one of you prays towards a sutrah, he should get close to it so that Shaytaan cannot break his prayer."⁴⁰

Sometimes "he would seek to pray at the pillar which was in his mosque."⁴¹

"When he prayed [in an open space where there was nothing to use as sutrah] he would plant a spear in the ground in front of him and pray towards it with the people behind him"⁴²; Sometimes "he would set his mount sideways and pray towards it"⁴³ but this is not the same as prayer in the resting-place of camels⁴⁴, which "he forbade"⁴⁵, and sometimes "he would take his saddle; set it lengthways and pray towards its end."⁴⁶

He would say: When one of you places in front of him something such as the stick on the end of a saddle, he should pray and not mind anyone who passes beyond it.⁴⁷

Once "he prayed towards a tree"⁴⁸ and sometimes "he would pray towards the bed on which 'Aa'ishah (radi Allaahu anhaa) was lying [under her sheet]."⁴⁹

He (sallallaahu 'alaihi wa sallam), would not let anything pass between him and his sutrah, hence once "he was praying, when a sheep came running in front of him, so he raced it until he pressed his belly against the wall [and it passed behind him]."⁵⁰

Also, once "while praying an obligatory prayer, he clenched his fist (during it), so when he had finished, the people said: 'O Messenger of Allaah, did something happen during the prayer?' He said: No, except that the devil wanted to pass in front of me, so I strangled him until I could feel the coldness of his tongue on my hand By Allaah! Had my brother Sulaimaan not beaten me to it⁵¹, I would have tied him (the devil) to one of the pillars of the mosque so that the children of Madinah could walk round him. [So whoever can prevent something intervening between him and the qiblah, he must do so]."⁵²

He also used to say:

When one of you prays towards something which is a sutrah between him and the people and someone intends to cross in front of him, then he should push him in the throat [and repel, as much as he can], (in one narration: he should stop him, twice) but if he refuses (to not pass) then he should fight him, for verily he is a devil.⁵³

He also used to say: If the person who passed in front of someone praying knew (the sin) on him, it would be better for him to wait forty than to pass in front. (Abu an-Nadr said, "I do not remember exactly whether he said forty days, months or years.")⁵⁴

What Breaks the Prayer

He used to say: A man's prayer is cut off when there is nothing such as the end of a saddle in front of him, by: a [menstruating]⁵⁵ woman, a donkey or a black dog. Abu Dharr said, "I said: "O Messenger of Allaah, why the black dog rather than the red one?" He said, The black dog is a shaytaan.⁵⁶

Prohibition of Prayer Facing the Grave

He used to forbid prayer facing the grave, saying: Do not pray towards the graves, and do not sit on them.⁵⁷

Intention

He (sallallaahu 'alaihi wa sallam) used to say: All actions are by intention, and every man shall have what he intended.^{58 59}

Takbeer

Then he (sallallaahu 'alaihi wa sallam) would commence the prayer by saying:

Allaah is the Greatest⁶⁰

He ordered "the man who prayed badly" to do likewise as has been mentioned, and he said to him: Verily, the prayer of a person is not complete until he has made an ablution which has included the necessary parts of the body and has then said: 'Allaahu Akbar'.⁶¹

He would also used to say: The key to the prayer is purification, it is entered by takbeer and exited by tasleem.⁶²

Also, "he used to raise his voice for the takbeer such that those behind him could hear."⁶³ But, "when he fell ill Abu Bakr used to raise his voice to convey the takbeer of the Messenger (sallallaahu 'alaihi wa sallam) to the people."⁶⁴

He would also say: When the Imaam says: Allaahu Akbar, then say: Allaahu Akbar.⁶⁵

Raising the Hands

He would raise his hands sometimes with the takbeer,⁶⁶ sometimes after the takbeer,⁶⁷ and sometimes before it.⁶⁸

"He would raise them with fingers apart [not spaced out, nor together]",⁶⁹ and "he would put them level with his shoulders"⁷⁰, although occasionally, "he would raise them until they were level with [the tops of] his ears."⁷¹

To Place the Right Arm on the Left Arm, and the command for it

"He (sallallaahu 'alaihi wa sallam) used to place his right arm on his left arm"⁷², and he used to say: We, the company of prophets, have been commanded to hasten the breaking of the fast, to delay the meal before the fast, and to place our right arms on our left arms during prayer.⁷³

Also "he passed by a man who was praying and had placed his left arm on his right, so he pulled them apart and placed the right on the left."⁷⁴

To Place the Hands on the Chest "He used to place the right arm on the back of his left palm, wrist and forearm"⁷⁵, "and he commanded his companions to do likewise"⁷⁶, and (sometimes) "he would grasp his left arm with his right."⁷⁷

"He used to place them on his chest."⁷⁸

Also "he used to forbid putting one's hand on the waist during prayer [and he put his hand on his waist (to demonstrate)]"⁷⁹. And this is the "silb" which he used to forbid.⁸⁰

To Look At The Place Of Prostration, And Humility

"He (sallallaahu 'alaihi wa sallam) used to incline his head during prayer and fix his sight towards the ground"⁸¹- "while he was in the Ka'bah, his sight did not leave the place of his prostration until he came out from it"⁸²; and he said, It is not fitting that there should be anything in the House which disturbs the person praying.⁸³

"He used to forbid looking up at the sky"⁸⁴, and he emphasised this prohibition so much that he said: People must refrain from looking up at the sky in prayer, or their sight will not return to them (and in one narration: or their sight will be plucked away).⁸⁵ In another hadeeth: So when you pray, do not look here and there, for Allaah sets His Face for the face of his slave in his prayer as long as he

does not look away⁸⁶, and he also said about looking here and there, "it is a snatching away which the devil steals from the slave during prayer."⁸⁷

He (sallallaahu 'alaihi wa sallam) also said: Allaah does not cease to turn to a slave in his prayer as long as he is not looking around; when he turns his face away, Allaah turns away from him⁸⁸; he "forbade three things: pecking like a hen, squatting (iq'aa'), like a dog and looking around like a fox"⁸⁹; he also used to say, Pray a farewell prayer as if you see Him, but if you do not see Him, surely He sees you⁹⁰; and, Any person who, when an obligatory prayer is due, excels in its ablution, humility and bowings, will have it as a remission for his previous minor sins as long as he does not commit a major sin, and this (opportunity) is for all times.⁹¹

Once he (sallallaahu 'alaihi wa sallam), prayed in a khameesah⁹² and (during the prayer) he looked at its marks. So when he finished, he said: Take this khameesah of mine to Abu Jahm and bring me his anbijaaniyyah⁹³, for it has diverted my attention from the prayer (in one narration: for I have looked at its marks during the prayer and it almost put me to trial).⁹⁴ Also "'Aaishah had a cloth with pictures spread towards a sahwah⁹⁵, towards which the Prophet (sallallaahu 'alaihi wa sallam) prayed and then said: Take it away from me [for its pictures did not cease to thwart me in my prayer].⁹⁶

He would also say: Prayer is not valid when the food has been served, nor when it is time to relieve oneself of the two filths.⁹⁷

Opening Supplications (Du'aa's)

Next, he (sallallaahu 'alaihi wa sallam) would commence his recitation with many kinds of supplications in which he would praise Allaah the Exalted, and glorify and extol Him. He in fact ordered "the man who prayed badly" to do so, saying to him: No person's prayer is complete unless he says takbeer, praises Allaah the Mighty and Sublime and extols Him, recites of the Qur'aan what is easy for him ...⁹⁸

He would say any one of the following supplications: -

1. O Allaah! Separate me (far) from my sins as you have separated (far) the East and West. O Allaah! Cleanse me of my sins as white cloth is cleansed from dirt. O Allaah! Wash me of my sins with water, ice and snow.
He used to say this in obligatory prayers.⁹⁹
2. I have set my face towards the Originator of the heavens and the earth sincerely [in Islam] and I am not among the Mushrikeen. Indeed my prayer, my sacrifice, my living and my dying are for Allaah, the Lord of the Worlds: no partner has He. With this I have been commanded, and I am the first of the Muslims (those who submit to Him).¹⁰⁰ O Allaah! You are the King, none has the right to be worshipped but You, [You are the Most Perfect & all Praise is for You] You are my Lord and I am Your slave¹⁰¹. I have wronged myself, and have acknowledged my sins, so forgive all my sins, for no-one forgives sins except You. Guide me to the best of characters, to which no-one can guide except You, and save me from the worst of characters, from which no-one can save except You. I am here and happy to serve you¹⁰². All good is in your Hands, and evil is not from You.¹⁰³ [The guided one is he who is guided by you.] I exist by your will

and belong to You. [There is no escape or shelter from You except to You.] You are blessed and exalted. I seek Your forgiveness and repent to You.
He used to say this in obligatory and voluntary prayers¹⁰⁴.

3. Similar to the above, without;

You are my Lord and I am Your slave to the end, with the following addition:

O Allaah! You are the King, there is no (true) deity except You, glorified be You and praised.¹⁰⁵

4. Similar to no. 2 until

and I am the first of the Muslims, adding:

O Allaah, guide me to the best of characters and the best of actions, no one to which can guide except You, and save me from the evil characters and actions, from which no one except You can save (others) except You¹⁰⁶.

5. You are Glorified¹⁰⁷, O Allaah, and Praised¹⁰⁸; Your Name is Blessed¹⁰⁹; Your Majesty¹¹⁰ is Exalted, and none has the right to worshipped but You.¹¹¹ He (sallallaahu 'alaihi wa sallam) also said, Indeed, the words most loved by Allaah are when His slave says: You are glorified, O Allaah¹¹²

6. Similar to the above, adding in prayer at night: There is no true god except Allaah, three times,

and

Allaah is the Greatest, Very Great, three times.

- 7.

Allaah is the Greatest, very great. Praise be to Allaah, again and again. Glorified is Allaah morning and evening - one of the Companions commenced with this, to which the Messenger (sallallaahu 'alaihi wa sallam) said: Wonderful for it (the supplication) is that the doors of the heavens were opened for it.¹¹³

8. Praise be to Allaah, many, pure, blessed praises. Another man commenced with this, to which he (sallallaahu 'alaihi wa sallam) said: I saw twelve angels competing as to which of them would take it up.¹¹⁴

9. O Allaah, to You belongs all Praise. You are the Light¹¹⁵ of the heavens and the earth and all those in them; to You belongs all Praise. You are the Maintainer¹¹⁶ of the heavens and the earth and all those in them; [to You belongs all Praise. You are the King of the heavens and the earth and all those in them] to You belongs all Praise. You are the Haqq¹¹⁷; Your promise is haqq; Your saying is haqq; meeting You is haqq; Paradise is haqq; the Fire is haqq; the Hour is haqq; the Prophets are haqq; Muhammad is haqq. O Allaah! to You I have submitted; in You I have placed my trust; in You I have believed; to You I have turned; for Your sake I have fought; to You I have referred for judgement; [You are our Lord and to You is the end of all journeys: so forgive me my earlier and later sins, what I have concealed and what I have showed] [and whatever else You know about more than I.] You are the Bringer- Forward and

You are the Delayer; [You are my deity;] and none has the right to worshipped but You.¹¹⁸ [and there is no might nor power except with You].

He (sallallaahu 'alaihi wa sallam) used to say this in prayer at night, as he did the following supplications:¹¹⁹

10. O Allaah, Lord of Jibraa'eel, Meekaa'eel and Israafeel, Creator of the heavens and the earth, Knower of all that is hidden and open! It is You that will judge between Your servants in those matters about which they used to differ. Guide me by Your Grace to the Truth concerning that about which they differed, for indeed You guide whomsoever You wish to a path that is straight.¹²⁰

11. He would say takbeer, tahmeed, tasbeeh, tahleel and istighfaar ten times each, and then say,

O Allaah! forgive me and guide me and give me sustenance and [overlook my sins] ten times, and then say:

O Allaah! I seek refuge with You from the distress of the Day of Account ten times.¹²¹

12. "Allaah is the Greatest [three times], Possessor of Kingdom, Power, Magnificence and Might."¹²²

Recitation

Next, he (sallallaahu 'alaihi wa sallam) would seek refuge with Allaah the Exalted, saying:

I seek refuge with Allaah from the Evil One, the Rejected, from his madness¹²³, his arrogance, and his poetry¹²⁴. Sometimes he would add to this, saying:

I seek refuge with Allaah, the all-Hearing, the all-Knowing, from the Evil One ...¹²⁵

Then he would recite,

In the Name of Allaah, the Most Merciful, the Bestower of Mercy, but not loudly¹²⁶.

Recitation of one Verse at a Time

Next, he would recite Soorah al-Faatihah and divide his recitation, reciting one verse at a time. He would say:

[Here he would pause, and then say:]

[Then he would pause, and then say:]

[Then he would pause, and then say:]

... and so on, until the end of the soorah. The rest of his recitation was also like this: stopping at the end of the verse and not joining it with the one after.¹²⁷

Sometimes, he would recite,

(King of the Day of Judgment) instead of

(Master of the Day of Judgment).¹²⁸

[The Necessity of al-Faatihah, and its Excellence](#)

He would vehemently emphasise the importance of this soorah, saying: "There is no prayer for the one who did not recite [in it] the opening chapter [at least]"¹²⁹, and in another saying: That prayer is not sufficient in which a man does not recite the Opening of the Book¹³⁰. He also said: He who performs a prayer in which he does not recite the Opening of the Book, then it (i.e. the prayer) is deficient, it is deficient, it is deficient, incomplete.¹³¹ He also said:

Allaah the Blessed and Exalted has said: "I have divided the prayer¹³² between Myself and My servant, into two halves: half of it is for Me and half is for My servant, and My servant shall have what he has asked for." Then the Messenger of Allaah (sallallaahu 'alaihi wa sallam) said: Recite! The servant says "Praise be to Allaah, the Lord of the Worlds"; Allaah the Exalted says "My servant has praised Me". The servant says, "The Most Merciful, the Bestower of Mercy"; Allaah says, "My servant has extolled Me". The servant says "Master of the Day of Judgment"; Allaah the Exalted says, "My

servant has glorified Me". The servant says, "It is You (alone) we worship and it is You (alone) we ask for help"; [He says:], "This is between Me and My servant, and My servant shall have what he has asked for". The servant says, "Guide us to the Straight Path, the Path of those whom You have favoured, not of those who receive Your anger, nor of those who go astray". [He says:], "All these are for My servant, and My servant shall have what he has asked for."¹³³

He also used to say: Allaah did not reveal in the Torah or the Gospel anything like the Mother of the Qur'aan. It is the Seven Oft-Repeated¹³⁴[and the Grand Recitation which have been bestowed upon me].¹³⁵

He (sallallaahu 'alaihi wa sallam) commanded "the one who prayed badly" to recite it in his prayer¹³⁶, but said to one who could not remember it, Say:

(I declare Allaah free from all defects; all Praise be to Allaah; none has the right to be worshipped but Allaah; Allaah is the Greatest; there is no might or power except by Allaah)¹³⁷.

He also said to "the one who prayed badly": If you know some of the Qur'aan, then recite it, otherwise praise Allaah, declare His Greatness and declare that none has the right to be worshipped but Allaah;¹³⁸

The Abrogation of Recitation behind the Imaam in the Loud Prayers

He had given permission for those being led by the Imaam to recite Soorah al-Faatihah in the loud prayers, when once:

"he was praying Fajr and the recitation became difficult for him. When he finished, he said: Perhaps you recite behind your imaam. We said: "Yes, quickly¹³⁹, O Messenger of Allaah." He said: Do not do so, except for [each of you reciting] the opening chapter of the Book, for the prayer is not valid of the one who does not recite it.¹⁴⁰

Later, he forbade them from reciting in the loud prayers at all, when:

"He finished a prayer in which he was reciting loudly (in one narration: it was the dawn prayer) and said: Were any of you reciting with me just now?! A man said: "Yes, I was, O Messenger of Allaah". He said: I say, why am I contended with? [Abu Hurairah said:] So the people stopped reciting with the Messenger of Allaah (sallallaahu 'alaihi wa sallam) when he was reciting loudly after hearing that from him [but they recited to themselves quietly when the imaam was not reciting loudly]."¹⁴¹

He also made silence during the imaam's recitation part of the completeness of following the imaam, saying: The imaam is there to be followed, so when he says takbeer, say takbeer, and when he recites, be silent¹⁴², just as he made listening to the imaam's recitation enough to not have to recite behind him, saying: He who has an imaam, then the recitation of the imaam is recitation for him¹⁴³ - this applying in the loud prayers.

The Obligation to Recite in the Quiet Prayers

As for the quiet prayers, he urged them to recite during them; Jaabir said, "We used to recite behind the imaam in Zuhr and 'Asr: soorah al-Faatihah and another soorah in the first two rak'ahs, and soorah al-Fatihah in the last two."¹⁴⁴

However, he dissuaded them from confusing him with their recitation, when:

"he prayed Zuhr with his Companions and said (afterwards): Which of you recited "Glorify the name of your Lord the Most High" (soorah al-A'laa, 87)? Someone said: It was I [but I was only intending nothing but good by doing so]. So he said: I knew that someone was contending with me by it.¹⁴⁵ In another hadeeth: "They used to recite behind the Prophet (sallallaahu 'alaihi wa sallam) [loudly], so he said: You have mixed up my (recitation of the) Qur'aan."¹⁴⁶

He also said: Truly, the person praying is privately consulting his Lord, so he should be careful about what he consults him with, and you should not recite the Qur'aan loudly over each other.¹⁴⁷

He also used to say: Whoever recited a harf (letter) from the Book of Allaah, it will count for him as one good deed, and a good deed is worth ten times over. I do not mean that "alif laam meem" is a harf, but "alif" is a harf, "laam" is a harf, and "meem" is a harf.¹⁴⁸

[The aameen, and the Imaam's saying it Loudly](#)

When he (sallallaahu 'alaihi wa sallam) finished reciting al- Faatihah, he would say:

("aameen") loudly, prolonging his voice.¹⁴⁹

He also used to order the congregation to say aameen: When the imaam says,

"Not of those who receive (Your) anger, nor of those who go astray", then say "aameen" [for the angels say "aameen" and the imaam says aameen"] (in another narration: when the imaam says "aameen" say "aameen"), so he whose aameen coincides with the aameen of the angels (in another narration: when one of you says "aameen" in prayer and the angels in the sky say "aameen", and they coincide), his past sins are forgiven.¹⁵⁰ In another hadeeth: ... then say aameen; Allaah will answer you.¹⁵¹

He also used to say: The Jews do not envy you over anything as much as they envy you over the salutation and aameen [behind the imaam].¹⁵²

[The Recitation after al-Faatihah](#)

Next, he (sallallaahu 'alaihi wa sallam) would recite another soorah after al-Faatihah, making it long sometimes, and on other occasions making it short because of travel, cough, illness or the crying of infants.

Anas ibn Maalik (may Allaah be pleased with him) said: "He (sallallaahu 'alaihi wa sallam) made it [i.e. the recitation] short one day in the dawn prayer." (In another hadeeth: he prayed the morning prayer and recited the two shortest soorahs in the Qur'aan.) So it was said: "O Messenger of Allaah, why did you make it short?" He said: I heard the crying of a child, and I supposed that his mother was praying with us, so I wanted to free his mother for him.¹⁵³

He also used to say: I enter into prayer intending to lengthen it, but I hear the crying of a child so I shorten my prayer because I know how deeply his mother feels about his crying.¹⁵⁴

He used to start from the beginning of a soorah, completing it most of the time.¹⁵⁵

He used to say: Give every soorah its share of rukoo' and sujood.¹⁵⁶ In another narration: Every soorah should have a rak'ah.¹⁵⁷

Sometimes he would divide the soorah into two rak'ahs¹⁵⁸ and sometimes he would repeat the whole soorah in the second rak'ah¹⁵⁹.

Sometimes he would combine two or more soorahs in one rak'ah.¹⁶⁰

One of the Ansaar used to lead them in the mosque of Qubaa', and every time he recited a soorah¹⁶¹ for them, he would begin with "Say: He is Allaah, the One and Only " (soorah al- Ikhlaas, 112) until its end, and then recite another soorah with it, and he would do this in every rak'ah. Because of this, his people spoke to him, saying: "You begin with this soorah, and then you do not regard it as enough until you recite another one: you should either recite it (only) or leave it and recite another one. He said: "I will not leave it: if you do not mind me leading you with it, I shall carry on, but if you do not like it, I shall leave you." They knew that he was one of their best, and they did not like to be led by anyone else, so when the Prophet (sallallaahu 'alaihi wa sallam) came to them, they told him the story. He said: O so- and-so, what stops you from doing what your people ask you to? What makes you recite this soorah in every rak'ah? He said: "I love this soorah." He said: Your love for it will enter you into the Garden.¹⁶²

Combining Similar Soorahs and others in One Rak'ah

He used to combine the pairs¹⁶³ of the mufassal¹⁶⁴ soorahs, so he used to recite one of the following pairs of soorahs in one rak'ah¹⁶⁵:

- ar-Rahmaan (55:78)¹⁶⁶ & an-Najm (53:62);
- al-Qamar (54:55) & al-Haaqqah (69:52);
- at-Toor (52:49) & Dhaariyaat (51:60);
- al-Waaqi'ah (56:96) & al-Qalam (68:52);
- al-Ma'aarij (70:44) & an-Naazi'aat (79:46);
- al-Mutaffifeen (83:36) & 'Abasa (80:42);
- al-Muddaththir (74:56) & al-Muzzammil (73:20);
- ad-Dahr (76:31) & al-Qiyaamah (75:40);
- an-Naba (78:40) & al-Mursalaat (77:50);
- ad-Dukhaan (44:59) & at-Takweer (81:29).

Sometimes he would combine soorahs from the seven tiwaal (long soorahs), such as al-Baqarah, an-Nisaa' and aal-Imraan in one rak'ah during night prayer (below). He used to say: The most excellent prayer is one with long standing.¹⁶⁷

When he recited, "Does He not have the power to give life to the dead?" (Qiyaamah 75:40), he would say,

(Glory be to You, of course!)

and when he recited, "Glorify the name of your Lord Most High" (A'laa 87:1), he would say,

(Glorified be my Lord Most High).¹⁶⁸

The Permissibility of Reciting al-Faatihah only

Mu'aadh ibn Jabal used to pray 'Ishaa' [the last] with the Messenger of Allaah (sallallaahu 'alaihi wa sallam), and then return and lead his people in prayer. One night when he returned and prayed with them, a young man [called Sulaim, of the Banu Salamah] from his people prayed, but when it became too long for him, he [went away and] prayed [in the corner of the mosque], then came out, took the reins of his camel and departed. When Mu'aadh had prayed, this was mentioned to him, so he said: "He surely has some hypocrisy in him! I will surely tell the Messenger of Allaah (sallallaahu 'alaihi wa sallam) what he has done." The young man said: "And I will tell the Messenger of Allaah (sallallaahu 'alaihi wa sallam) what he has done." So in the morning they came to the Messenger of Allaah (sallallaahu 'alaihi wa sallam), and Mu'aadh informed him of what the young man had done. The young man said: "O Messenger of Allaah! He stays a long time with you, and then he returns and lengthens it for us." So the Messenger of Allaah (sallallaahu 'alaihi wa sallam) said: Are you one who causes great trouble, Mu'aadh?! and he said to the young man¹⁶⁹: What do you do when you pray, son of my brother? He said: "I recite the opening chapter of the Book, then I ask Allaah for the Garden, and seek refuge with Him from the Fire. I know neither your dandanah¹⁷⁰ nor the dandanah of Mu'aadh!" So the Messenger of Allaah (sallallaahu 'alaihi wa sallam) said: I and Mu'aadh are similar in this.

The narrator said: The young man said, "But Mu'aadh will know (about me) on going to the people when they will have been informed that the enemy has arrived." The narrator said: So the enemy came, and the young man attained shahaadah (martyrdom). So after that the Messenger of Allaah (sallallaahu 'alaihi wa sallam) said to Mu'aadh, What did the one disputing with me and you do? He said, "O Messenger of Allaah, he was true to Allaah, and I spoke falsely - he was martyred."¹⁷¹

Quiet and Loud Recitation in the Five Prayers and others

He (sallallaahu 'alaihi wa sallam) used to recite loudly in the morning prayer and in the first two rak'ahs of Maghrib and 'Ishaa', and quietly in Zuhr, 'Asr, the third rak'ah of Maghrib and the last two rak'ahs of 'Ishaa'.¹⁷²

They could tell when he was reciting quietly from the movement of his beard¹⁷³, and because he would let them hear an aayah or so sometimes¹⁷⁴.

He also recited loudly in Friday prayer and the two 'Eid prayers¹⁷⁵, in the prayer for rain¹⁷⁶, and in the eclipse prayer¹⁷⁷.

Quiet and Loud Recitation in the Night Prayer (Tahajjud)¹⁷⁸

As for night prayer, he would sometimes recite quietly and sometimes loudly¹⁷⁹, and "he used to recite in his house such that he could be heard in the courtyard."¹⁸⁰ "Occasionally he would raise his voice more than that until someone lying in bed could hear him"¹⁸¹ (i.e. from outside the courtyard).

He ordered Abu Bakr and 'Umar (Allaah be pleased with them) likewise, when:

"he came out at night to find Abu Bakr (Allaah be pleased with him) praying in a low voice, and he passed by 'Umar ibn al-Khattaab (Allaah be pleased with him) who was praying in a loud voice. Later, when they gathered around the Prophet (sallallaahu 'alaihi wa sallam) said: O Abu Bakr, I passed by you and you were praying in a low voice? He said: "I let Him whom I was consulting hear, O Messenger of Allaah." He said to 'Umar: I passed by you and you were praying raising your voice? So he said: "O Messenger of Allaah, I repel drowsiness and keep the devil away." The Prophet (sallallaahu 'alaihi wa sallam) said: O Abu Bakr, raise your voice a little bit and to 'Umar: lower your voice a little bit.¹⁸²

He used to say: The one who recites the Qur'aan loudly is like the one who gives charity loudly, and the one who recites the Qur'aan quietly is like the one who gives charity quietly.¹⁸³

What he (sallallaahu 'alaihi wa sallam) used to Recite in the Different Prayers

As for which soorahs and aayaat he (sallallaahu 'alaihi wa sallam) used to recite in prayer, this varied according to the different prayers. The details now follow, beginning with the first of the five prayers: **1 - Fajr Prayer** He (sallallaahu 'alaihi wa sallam) used to recite the longer mufassal¹⁸⁴ surahs¹⁸⁵, hence "he (sometimes) recited al-Waaqi'ah (56:96) and similar surahs in two rak'ahs"¹⁸⁶.

He recited from soorah at-Toor (52:49) during the Farewell Pilgrimage.¹⁸⁷

Sometimes "he would recite soorah Qaaf (50:45) or similar [in the first rak'ah]."¹⁸⁸

Sometimes "he would recite the shorter mufassal surahs, such as "When the sun is folded up" (at-Takweer 81:29)."¹⁸⁹

Once, he recited "When the Earth is shaken" (Zilzaal 99:8) in both rak'ahs, so that the narrator said, "I do not know whether the Messenger of Allaah forgot or recited it on purpose."¹⁹⁰

Once, on a journey, he recited "Say: I seek refuge with the Lord of the Daybreak" (Falaq 113:5) and "Say: I seek refuge with the Lord of Mankind" (Naas 114:6).¹⁹¹ He also said to 'Uqbah ibn 'Aamir (may Allaah be pleased with him): Recite the mu'awwadhatain¹⁹² in your prayer, for no seeker of refuge has sought refuge by means of anything like them.¹⁹³

Sometimes he used to recite more than that: "he would recite sixty aayaat or more"¹⁹⁴ - one of the narrators said, "I do not know whether this was in each rak'ah or in total."

He used to recite soorah ar-Room (30:60)¹⁹⁵ and sometimes soorah Yaa Sin (36:83)¹⁹⁶.

Once, "he prayed the Subh [i.e. Fajr Prayer] in Makkah and started reciting soorah al-Mu'minoon (23:118) until, when he got to the mention of Moosaa and Haaron or the mention of 'Isa¹⁹⁷ - one of the narrators was not sure - he started coughing and so made rukoo'."¹⁹⁸

Sometimes, "he would lead them in Fajr with as-Saaffaat" (77:182).¹⁹⁹

"In Fajr on Friday, he would recite as-Sajdah (32:30) [in the first rak'ah, and, in the second,] ad-Dahr" (76:31).²⁰⁰

He used to make the first rak'ah longer than the second.²⁰¹

Recitation in the Sunnah prayer before Fajr

His recitation in the two rak'ahs of sunnah in Fajr used to be extremely short²⁰², so much so that 'Aa'ishah (may Allaah be pleased with her) used to say: "Has he recited soorah al-Faatihah or not?"²⁰³

Sometimes, after al-Faatihah, he would recite the aayah "Say: We believe in Allaah and the revelation given to us..." (Baqarah 2:136) in the first rak'ah; in the second, the aayah "Say: O People of the Book! Come to common terms as between us and you..." (aal-'Imraan 3:64).²⁰⁴ Occasionally, he would recite instead of the latter, "When 'Isa found unbelief on their part..." (aal-'Imraan 3:52).²⁰⁵

Sometimes he would recite soorah al-Kaafiroon (109:6) in the first rak'ah, and soorah al-Ikhlaas (112:4) in the second;²⁰⁶ also, he used to say: An excellent pair of soorahs they are!²⁰⁷ He heard a man reciting the former soorah in the first rak'ah, so he said, This is a slave who believes in his Lord. Then the man recited the latter soorah in the second rak'ah, so he said, This is a slave who knows his Lord.²⁰⁸

2- Zuhr Prayer

"He (sallallaahu 'alaihi wa sallam) used to recite al-Faatihah and two soorahs in the first two rak'ahs, making the first one longer than the second."²⁰⁹

Sometimes he would make lengthen it to the extent that "the Zuhr prayer would have started, and someone could go to a plain: al-Baqi,' fulfil his need, [come back to his place,] make his ablution, and then come (to the mosque) while the Messenger of Allaah (sallallaahu 'alaihi wa sallam) was still in the first rak'ah, it was that long."²¹⁰ Also, "they used to think that he did it so that the people could catch the first rak'ah."²¹¹

"He used to recite in each of these two rak'ah about thirty aayaat, such as al-Faatihah followed by soorah as-Sajdah (32:30)."²¹²

Sometimes "he would recite "By the Sky and the Night-Visitant" (Taariq, 86:17), "By the Sky, (displaying) the Constellations" (Burooj, 85:22), "By the Night as it conceals" (Layl, 92:21) and similar soorahs."²¹³

Occasionally, he recited "When the Sky is rent asunder" (Inshiqaaq 84:25) and similar ones.²¹⁴

"They could tell that he was reciting in Zuhr and 'Asr from the movement of his beard."²¹⁵

Recitation of Aayaat after al-Faatihah in the last two Rak'ahs

"He used to make the last two rak'ahs about half as long as the first two, about fifteen aayaat²¹⁶, and sometimes he would recite only al-Faatihah in them."²¹⁷

Sometimes "he would let them hear an aayah or so."²¹⁸

"They would hear the tones of his recitation of "Glorify the name of your Lord Most High" (A'laa 87:19) and "Has the story reached you of the Overwhelming?" (Ghaashiyah 88:26)."²¹⁹

Sometimes "he would recite "By the Sky and the Night-Visitant" (Taariq, 86:17), "By the Sky, (displaying) the Constellations" (Burooj, 85:22), and similar soorahs."²²⁰

Sometimes "he would recite "By the Night as it conceals" (Layl 92:21) and similar soorahs."²²¹

3- 'Asr prayer

"He (sallallaahu 'alaihi wa sallam) used to recite al-Faatihah and two (other) soorahs in the first two rak'ahs, making the first one longer than the second"²²², and "they used to think that he did it so that the people could catch the rak'ah."²²³

"He used to recite about fifteen aayaat in each of the first two rak'ahs, about half as much as he recited in each of the first two rak'ahs of Zuhr, and he used to make the last two rak'ahs about half as long the first two."²²⁴

"He used to recite al-Faatihah in the last two."²²⁵

"He would let them hear an aayah or so sometimes."²²⁶

He used to recite the surahs mentioned under "Zuhr prayer" above.

4- Maghrib prayer

"He (sallallaahu 'alaihi wa sallam) used to (sometimes) recite the short mufassal soorahs"²²⁷, so that "when they had finished praying with him, they could go away and (it was possible to) shoot an arrow and see where it landed."²²⁸ Once, "while on a journey, he recited "By the Fig and the Olive" (Teen 95:8) in the second rak'ah."²²⁹

But sometimes he would recite the long or medium mufassal surahs, hence "he would recite "Those who disbelieve and hinder (men) from the Path of Allaah" (Muhammad 47:48);"²³⁰ or soorah at-Toor (52:49);²³¹ or soorah al-Mursalaat (77:50), which he recited in the last prayer he prayed.²³²

Sometimes "he would recite the longer of the two long surahs²³³ (A'raaf 7:206) [in two rak'ahs]."²³⁴ Or he would recite al- Anfaal (8:75) in two rak'ahs.²³⁵

Recitation in the sunnah prayer after Maghrib

In this prayer, "he used to recite "Say: O you who reject faith" (Kaafiroon 109:6) and "Say: He is Allaah, the One and Only" (Ikhlaas 112:4)."²³⁶

5- 'Ishaa' prayer

He (sallallaahu 'alaihi wa sallam) would recite the medium mufassal surahs in the first two rak'ahs²³⁷, hence "he used to recite "By the Sun and his splendour" (Shams 91:15) and surahs like it."²³⁸

Or "he would recite "When the Sky is rent asunder" (Inshiqaaq 84:25) and make sajdah during it."²³⁹ Also, "he once recited "By the Fig and the Olive" (Teen 95:8) [in the first rak'ah] while on a journey."²⁴⁰

He forbade prolonging of recitation in 'Ishaa', and that was when:

Mu'aadh ibn Jabal led his people in 'Ishaa' prayer, and made it very long for them, so one of the Ansaar left and prayed (alone). When Mu'aadh was informed about this, he said: "He is surely a hypocrite". When the man heard of this, he went to the Messenger of Allaah (sallallaahu 'alaihi wa sallam) and told him what Mu'aadh had said, so the Prophet (sallallaahu 'alaihi wa sallam) said to him: "Do you want to be on who causes a lot of trouble, Mu'aadh?! When you lead the people, recite "By the Sun and his splendour" (Shams 91:15) or "Glorify the Name of your Lord Most High" (A'laa 77:19) or "Read in the Name of your Lord" ('Alaq 96:19) or "By the Night as it conceals" (Layl 92:21) [because the old, the weak and those who have a need to fulfil pray behind you]."²⁴¹

6- Night prayer (Tahajjud)

He (sallallaahu 'alaihi wa sallam) would sometimes recite loudly in it and sometimes quietly,²⁴² He (sallallaahu 'alaihi wa sallam) would shorten his recitation in this sometimes and lengthen it sometimes, occasionally making it so exceedingly long that 'Abdullaah ibn Mas'ood (radi Allaahu 'anhu) once said: "I prayed with the Prophet (sallallaahu 'alaihi wa sallam) one night, and he carried on standing for so long that I was struck by a wrong idea." He was asked, "What was this idea?" He said: "I thought I would sit down and leave the Prophet (sallallaahu 'alaihi wa sallam)!"²⁴³

Also Hudhaifah ibn al-Yamaan said:

"I prayed with the Prophet (sallallaahu 'alaihi wa sallam) that night when he started soorah al-Baqarah (2:286). So I said (to myself), "He will make rukoo' after one hundred aayaat". But he carried on after that, so I thought, "He will finish it (the soorah) in two rak'ahs". But he carried on, so I thought, "He will make rukoo' when he has finished it." Then he started soorah an-Nisaa' (4:176) and recited it all, then he started soorah aal-'Imraan (3:200)²⁴⁴ and recited it all. He was reciting slowly; when he came to an aayah in which there was glorification of Allaah, he glorified Allaah; at an aayah which had something to be asked for, he asked for it; at mention of seeking refuge, he sought refuge (with Allaah). Then he made rukoo' ... " to the end of the hadeeth.²⁴⁵

Also, "one night when he was ill he recited the Seven Long surahs."²⁴⁶

Also, "he would (sometimes) recite one of these surahs in each rak'ah."²⁴⁷

"It was [totally] unknown for him to recite the whole Qur'aan in one night."²⁴⁸ In fact, he did not recommend it for 'Abdullaah ibn 'Amr (may Allaah be pleased with him) when he said to him: Recite the whole Qur'aan in each month. I said: "I have the power (to do more than that)." He said: Recite it in twenty nights. I said: "I have the power to do more". He said: Then recite it in seven days and do not go beyond that.²⁴⁹ Then "he allowed him to recite it in five days."²⁵⁰ Then "he allowed him to recite it in three days."²⁵¹ Further, he forbade him from reciting it in less time than that²⁵², and he gave a reason for that by saying to him: Whoever recites the Qur'aan in less than three days does not

understand it.²⁵³ In another version: He does not understand, the one who recites the Qur'aan in less than three days.²⁵⁴ Also when he said to him: For every worshipper has a (period of) keenness²⁵⁵ and every (period of) keenness has a lapse²⁵⁶, either towards a sunnah or towards a bid'ah (innovation); so he whose lapse is towards a sunnah has found guidance, and he whose lapse is towards other than that has been destroyed.²⁵⁷

For this reason, "he (sallallaahu 'alaihi wa sallam) would not recite the whole Qur'aan in less than three days."²⁵⁸

He used to say: Whoever prays at night reciting two hundred aayaat will be written down as one of the sincere devotees.²⁵⁹ Also, "he used to recite soorah Bani Israa'eel (17:111) and soorah az-Zumar (39:75) every night."²⁶⁰ He also used to say: Whoever prays at night reciting a hundred aayaat will not be written down as one of the heedless.²⁶¹ Sometimes "he would recite about fifty aayaat or more in each rak'ah"²⁶², or he "would recite about as much as soorah al-Muzzammil (73:20)."²⁶³

"He (sallallaahu 'alaihi wa sallam) would not pray all through the night"²⁶⁴ except rarely, for once:

" 'Abdullaah ibn Khabbaab ibn al-Arat - who was present at (the Battle of) Badr with the Messenger of Allaah (sallallaahu 'alaihi wa sallam) - stayed up the whole night with the Messenger of Allaah (sallallaahu 'alaihi wa sallam) (in another version: a night when he prayed throughout it) until it was dawn. So when he finished his prayer, Khabbaab said to him: "O Messenger of Allaah, may my father and mother be sacrificed for you! Tonight, you have prayed a prayer the like of which I have never seen?" He said: Yes, it was a prayer of hope and fear; [indeed] I asked my Lord, Mighty and Sublime, three things; He granted me two, but refused me one. I asked my Lord that He would not destroy us the way the nations before us were (in another version: that He would not destroy my ummah with famine) and He granted me this; I asked my Lord, Mighty and Sublime, that He would not impose on us an enemy from outside us, and He granted me this; and I asked my Lord not to cover us with confusion in party strife, but He refused me this." "²⁶⁵

Also, one night he stood (in prayer) repeating one aayah until it was dawn:

"If You do punish them, they are Your servants; if You do forgive them, You are indeed the Exalted in Power, the Wise." (Maa'idah 5:121) [with it he bowed, with it he prostrated, and with it he supplicated], [so in the morning Abu Dharr (radi Allaahu 'anhu) said to him: "O Messenger of Allaah, you did not stop reciting this aayah until it was morning; you bowed with it and you prostrated with it] [and you supplicated with it,] [whereas Allaah has taught you the whole Qur'aan;] [if one of us were to do this, we would be stern with him?] [He said: Indeed I asked my Lord, the Mighty and Sublime, for intercession for my ummah: He granted me it, and it will be possible if Allaah wills for whoever does not associate any partners with Allaah.²⁶⁶

A man said to him: "O Messenger of Allaah, I have a neighbour who stands (in prayer) at night and does not recite anything except "Say: He is Allaah the One and Only" (Ikhlaas 112:4), [repeating it,] [not adding anything else,] as if he considers it little." So the Prophet (sallallaahu 'alaihi wa sallam) said: By Him in Whose Hand is my soul, it is worth a third of the Qur'aan.²⁶⁷

7- Witr prayer

"He (sallallaahu 'alaihi wa sallam) used to recite "Glorify the Name of Your Lord Most High" (al-A'laa 87:19) in the first rak'ah, "Say: O you who disbelieve" (Kaafiroon 109:6) in the second, and "Say: He is Allaah the One and Only" (Ikhlaas 112:4) in the third.²⁶⁸ Sometimes he would add on to the last one "Say: I seek refuge with the Lord of Daybreak" (Falaq 113:5) and "Say: I seek refuge with the Lord

of Mankind" (Naas 114:6).²⁶⁹ Once, "he recited a hundred aayaat from soorah an-Nisaa' (4:176) in the third rak'ah."²⁷⁰

As for the two rak'ahs after witr²⁷¹, he used to recite "When the earth is shaken " (Zilzaal 99:8) and "Say: O you who disbelieve" (Kaafiroon 109:6) in them.²⁷²

8- Friday Prayer

He (sallallaahu 'alaihi wa sallam) would sometimes recite soorah al-Jumu'ah (62:11) in the first rak'ah and "When the hypocrites come to you" (Munaafiqoon 63:11)²⁷³ in the second, sometimes reciting "Has the story reached you of the Overwhelming?" (Ghaashiyah 88:26) instead of the latter.²⁷⁴ Or sometimes "he would recite "Glorify the Name of your Lord Most High" (A'laa 87:19) in the first rak'ah and "Has the story reached you" (Ghaashiyah 88:26) in the second."²⁷⁵

9-'Eid Prayer

"He (sallallaahu 'alaihi wa sallam) would (sometimes) recite "Glorify the Name of your Lord Most High" (A'laa 87:19) in the first rak'ah and "Has the story reached you" (Ghaashiyah 88:26) in the second."²⁷⁶ Or sometimes "he would recite in them "Qaaaaf. By the Glorious Qur'aan." (Qaaf 50:45) and "The Hour has drawn near" (Qamar 54:55)."²⁷⁷

10- Funeral Prayer

"The Sunnah is to recite al-Faatihah²⁷⁸ [and another soorah] in it."²⁷⁹ Also, "he would be silent for a while, after the first takbeer."²⁸⁰

Tarteel (Recitation in slow, rhythmic tones), & Making the Voice Beautiful when Reciting

He (sallallaahu 'alaihi wa sallam) used to recite the Qur'aan in slow, measured rhythmic tones as Allaah had instructed him, not racing or hurrying; rather, his was "a recitation clearly- distinguishing each letter"¹, so much so that "he would recite a soorah in such slow rhythmic tones that it would be longer than would seem possible."²

He also used to say: It will be said to the reciter of the Qur'aan (on the Day of Judgment), 'Recite and ascend; recite slowly and rhythmically as you used to do in the previous world; your place will be at the last aayah you recite.'³

He "used to prolong his recitation (at a letter which can be prolonged), such as at bismil-laah, at ar-rahmaan, and at ar- raheem"⁴, and at "nadeed" (Qaaf 50:10)⁵ & their like.

He used to stop at the end of an aayah, as has already been explained.⁶

Sometimes "he would recite in an attractive vibrating tone⁷, as he did on the Day of the Conquest of Makkah, when, while on his she-camel, he recited soorah al-Fath (48:29) [very softly]⁸, and 'Abdullaah ibn Mughaffal narrated this attractive tone thus : aaa."⁹

He used to command making one's voice beautiful when reciting the Qur'aan, saying

Beautify the Qur'aan with your voices [for a fine voice increases the Qur'aan in beauty]¹⁰ and

Truly, the one who has one of the finest voices among the people for reciting the Qur'aan is the one whom you think fears Allaah when you hear him recite.¹¹

He also used to command recitation of the Qur'aan in a pleasant tone, saying: Study the Book of Allaah; recite it repeatedly; acquire (memorise) it; and recite it in a melodious tone, for by Him in whose Hand is my soul, it runs away quicker than camels from their tying ropes.¹²

He also used to say, He who does not recite the Qur'aan in a pleasant tone is not of us¹³ and

Allaah does not listen to anything as he listens (in some versions: as he is listening) to a prophet [with a nice voice, and in one version: with a nice melody] who recites the Qur'aan in a pleasant tone¹⁴ [loudly].¹⁵

He said to Abu Moosaa al-Ash'ari (radi Allaahu 'anhu),

Had you seen me while I was listening to your recitation yesterday! You have surely been given one of the musical wind- instruments¹⁶ of the family of Daawood! [So Abu Moosaa said: "Had I known you were there, I would have made my voice more pleasant and emotional for you]."¹⁷

Correcting the Imaam

He (sallallaahu 'alaihi wa sallam) set the example of correcting the imaam when his recitation becomes mixed up, when once "he prayed, reciting loudly, and his recitation became mixed up, so when he finished, he said to Ubayy: Did you pray with us? He replied, 'Yes.' He said, So what prevented you [from correcting me]?"¹⁸

Seeking Refuge & Spitting Lightly during Prayer in order to Repel Temptation

'Uthmaan ibn Abi l-'Aas (radi Allaahu 'anhu) said to him, "O Messenger of Allaah! The devil comes between me and my prayer and confuses me in my recitation!" So the Messenger of Allaah (sallallaahu 'alaihi wa sallam) said, That is a devil called Khinzab, so when you detect him, seek refuge with Allaah from him, and spit lightly¹⁹ on your left three times. He said, "So when I did that, Allaah caused him to go away from me."²⁰

The Rukoo' (Bowling)

After completing his recitation, he (sallallaahu 'alaihi wa sallam) would pause for a moment²¹, then raise his hands²² in the way described earlier under the "Opening Takbeer", say takbeer²³, and make rukoo'.²⁴

He also ordered "the one who prayed badly" likewise, saying to him, Indeed, the prayer of one of you is not complete until he makes an excellent ablution as Allaah has commanded him to ... then he celebrates Allaah's greatness, praises and glorifies Him, then recites the Qur'aan as much as is easy for him from what Allaah has taught him and allowed him, then says takbeer and makes rukoo' [and places his hands on his knees] until his joints are at ease and relaxed²⁵

The Rukoo' Described

"He (sallallaahu 'alaihi wa sallam) would place his palms on his knees"²⁶, and "would order them to do likewise"²⁷, as he ordered "the one who prayed badly" in the afore-mentioned hadeeth.

"He would put his hands firmly on his knees [as though he were grasping them]"²⁸, and "would space his fingers out"²⁹, ordering "the one who prayed badly" likewise, saying: When you make rukoo', place your palms on your knees, then space your fingers out, then remain (like that) until every limb takes its (proper) place.³⁰

"He used to spread himself (i.e., not be in a compact position), and keep his elbows away from his sides."³¹

"When he made rukoo', he would spread his back and make it level"³², "such that if water were poured on it, it (the water) would stay there (i.e., not run off)."³³ He also said to "the one who prayed badly", When you make rukoo', put your palms on your knees, spread your back (flat) and hold firm in your rukoo'.³⁴

"He would neither let his head droop nor raise it (i.e. higher than his back)"³⁵, but it would be in between.³⁶

The Obligation of Being at Ease in Rukoo'

He used to be at ease in his rukoo', and ordered "the one who prayed badly" to be so, as has been mentioned in the first section on rukoo'.

He used to say, Complete the rukoo' and sujood, for by Him in whose Hand is my soul, I surely see you behind my back³⁷ when you make rukoo' and sujood.³⁸

"He saw a man praying not completing his rukoo' properly, and pecking in his sujood, so he said, Were this man to die in this state, he would die on a faith other than that of Muhammad, [pecking in his prayer as a crow pecks at blood; he who does not make rukoo' completely and pecks in his sujood is like the hungry person who eats one or two dates, which are of no use to him at all.³⁹

Abu Hurairah (radi Allaahu 'anhu) said, "My close friend (sallallaahu 'alaihi wa sallam) forbade me from pecking in my prayer like a cockerel, from looking around like a fox, and from squatting like a monkey."⁴⁰

The Messenger of Allaah (sallallaahu 'alaihi wa sallam) also used to say, The worst thief among men is the one who steals from his prayer. They said, "O Messenger of Allaah, how does he steal from his prayer?" He said, He does not complete its rukoo' and sujood.⁴¹

Once, "he was praying, when he glanced out of the corner of his eye at a man not settling his backbone in rukoo' and sujood. When he finished, he said, O assembly of Muslims! Verily, the prayer is not valid of the one who does not settle his spine in rukoo' and sujood."⁴²

He said in another hadeeth, The prayer of a man does not count unless he straightens his back in rukoo' and sujood.⁴³

The Adhkaar of Rukoo'

He would say different types of remembrance of Allaah and supplication, any one of the following at a time:

1.

How Perfect is my Lord, the Supreme!, three times.⁴⁴ But sometimes, he would repeat it more than that.⁴⁵ Once, in night prayer, he repeated it so much that his rukoo' became nearly as long as his standing before it, in which he had recited three of the Long Soorahs: Baqarah, Nisaa' and aal- 'Imraan. This prayer was full of supplication & seeking forgiveness, and the hadeeth has already been mentioned under "Recitation in Night Prayer."

2.

How Perfect is my Lord, the Supreme, and Praised be He, three times.⁴⁶

3.

Perfect, Blessed,⁴⁷ Lord of the Angels and the Spirit.⁴⁸

4.

How Perfect You are O Allaah, and Praises are for You. O Allaah, forgive me. He would say it often in his rukoo' and sujood, implementing (the order of) the Qur'aan.⁴⁹

5.

O Allaah! To You I have bowed; in You I have believed; to You I have submitted; [You are my Lord]; humbled for You are my hearing, my seeing, my marrow, my bone (in one narration: my bones), my sinews, [and whatever my feet carry⁵⁰ (are humbled) for Allaah, Lord of the

Worlds].⁵¹

6.

O Allaah! to You I have bowed; in You I have believed; to You I have submitted; in You I have placed my trust; You are my Lord; my hearing, my seeing, my blood, my flesh, my bones, and my sinews are humbled for Allaah, Lord of the Worlds.⁵²

7.

How Perfect is He Who has all Power, Kingdom, Magnificence and Supremity, which he used to say in night prayer.

Lengthening the Rukoo'

"He (sallallaahu 'alaihi wa sallam) used to make his rukoo', his standing after rukoo', his sujood, and his sitting in between the two sajdahs, nearly equal in length."⁵³

Forbiddance of Reciting the Qur'aan in Rukoo'

"He used to forbid recitation of the Qur'aan in rukoo' and sujood."⁵⁴ Further, he used to say, Verily, I have indeed been forbidden from reciting the Qur'aan in rukoo' or sujood. In the rukoo', therefore, glorify the Supremity of the Lord, Mighty and Sublime, in it; as for the sujood, exert yourselves in supplication in it, for it is most likely that you will be answered.⁵⁵

Straightening up from the Rukoo', & what is to be said then

Next, "he (sallallaahu 'alaihi wa sallam) would straighten up his back out of rukoo', saying,

(Allaah listens to the one who praises Him).⁵⁶

He also ordered "the one who prayed badly" to do that, when he said to him: No person's prayer is complete until ... he has said takbeer ... then made rukoo' ... then has said "Allaah listens to the one

who praises Him" until he is standing straight.⁵⁷ When he raised his head, he would stand straight until every vertebra returned to its place.⁵⁸

Next, "he would say while standing:

(Our Lord, [and] to You be all Praise).⁵⁹

He has commanded all worshippers, whether behind an imaam or not, to do the above on rising from rukoo', by saying Pray as you have seen me praying.⁶⁰

He also used to say, The imaam is there to be followed ... when he has said 'Allaah listens to the one who praises Him' then say, '[O Allaah!] Our Lord, and to You be all Praise'; Allaah will listen to you, for indeed, Allaah, Blessed and Exalted, has said via the tongue of His Prophet (sallallaahu 'alaihi wa sallam): Allaah listens to the one who praises Him.⁶¹

He also gave a reason for this command in another hadeeth, saying: for he whose saying coincides with that of the angels will have his past sins forgiven.⁶²

He used to raise his hands when straightening up⁶³, in the ways described under the Opening Takbeer.

While standing, he would say, as previously-mentioned,

1.

Our Lord, and to You be all Praise⁶⁴; or

2.

Our Lord, to You be all Praise.⁶⁵

Sometimes, he would add at the beginning of either of these:

3.

O Allaah! ...⁶⁶

He used to order others to do this, saying, "When the imaam says: Allaah listens to the one who praises Him, then say: O Allaah! Our Lord, to You be all Praise, for he whose saying coincides with that of the angels will have his past sins forgiven."⁶⁷

Sometimes, he would add either:

4.

... Filling the heavens, filling the earth, and filling whatever else You wish⁶⁸, or

5.

... Filling the heavens, [filling] the earth, whatever is between them, and filling whatever else You wish.⁶⁹

Sometimes, he would add even further:

6.

Lord of Glory & Majesty! None can withhold what You grant, and none can grant what You withhold; nor can the possessions of an owner benefit him in front of You.⁷⁰

Or, sometimes, the addition would be:

7.

Filling the heavens, filling the earth, and filling whatever else You wish. Lord of Glory and Majesty! - The truest thing a slave has said, and we are all slaves to You. [O Allaah!] None can withhold what You grant, [and none can grant what You withhold,] nor can the possessions of an owner benefit him in front of You.⁷¹

Sometimes, he would say the following during night prayer:

8.

To my Lord be all Praise, to my Lord be all Praise, repeating it until his standing was about as long as his rukoo', which had been nearly as long as his first standing, in which he had recited soorah al-Baqarah.⁷²

9.

Our Lord, and to You be all Praise, so much pure praise, inherently blessed, [externally blessed, as our Lord loves and is pleased with].⁷³

A man praying behind him (sallallaahu 'alaihi wa sallam) said this after he (sallallaahu 'alaihi wa sallam) had raised his

head from rukoo' and said: Allaah listens to the one who praises Him. When the Messenger of Allaah had finished his prayer, he said, Who was the one speaking just now? The man said, "It was I, O Messenger of Allaah." So the Messenger of Allaah (sallallaahu 'alaihi wa sallam) said, I saw over thirty angels hurrying to be the first one to write it down.⁷⁴

Lengthening this Standing, & the Obligation to be at Ease in it

He (sallallaahu 'alaihi wa sallam) used to make this standing about as long as his rukoo', as has been mentioned; in fact, "he would stand (for so long) sometimes that one would say, 'He has forgotten', [because of his standing for so long]."⁷⁵

He used to instruct them to be at ease in it; hence, he said to "the one who prayed badly", ... Next, raise your head until you are standing straight [and every bone has taken its proper place] - in another narration, When you rise, make your spine upright and raise your head, until the bones return to their joints.⁷⁶

He also reminded him: that no-one's prayer is complete unless he does that, and used to say: Allaah, Mighty and Sublime, does not look at the prayer of the slave who does not make his backbone upright in between his bowings and prostrations.⁷⁷

The Sujood (Prostration)

Next, "he (sallallaahu 'alaihi wa sallam) would say takbeer and go down into sajdah"⁷⁸, and he ordered "the one who prayed badly" to do so, saying to him, No one's prayer is complete unless ... he says: Allaah listens to the one who praises Him and stands up straight, then says: Allaah is the Greatest and prostrates such that his joints are at rest.⁷⁹

Also, "when he wanted to perform sajdah, he would say takbeer, [separate his hands from his sides,] and then perform sajdah."⁸⁰

Sometimes, "he would raise his hands when performing sajdah."⁸¹

Going Down into the Sajdah on the Hands

"He used to place his hands on the ground before his knees."⁸²

He used to instruct likewise, saying, When one of you performs sajdah, he should not kneel like a camel, but should place his hands before his knees.⁸³

He also used to say, Verily, the hands prostrate as the face prostrates, so when one of you places his face (on the ground), he should place his hands, and when he raises it, he should raise them.⁸⁴

The Sajdah Described

"He would support himself on his palms [and spread them]"⁸⁵, "put his fingers together"⁸⁶, and "point them towards the qiblah."⁸⁷

Also, "he would put them (his palms) level with his shoulders"⁸⁸, and sometimes "level with his ears"⁸⁹. "He would put his nose and forehead firmly on the ground."⁹⁰

He said to "the one who prayed badly", When you prostrate, then be firm in your prostration⁹¹; in one narration: When you prostrate, put your face and hands down firmly, until all of your bones are relaxed in their proper places.⁹²

He also used to say, "There is no prayer for the one whose nose does not feel as much of the ground as the forehead."⁹³

"He used to put his knees and toes down firmly"⁹⁴, "point with the front of the toes towards the qiblah"⁹⁵, "put his heels together"⁹⁶, "keep his feet upright"⁹⁷, and "ordered likewise."⁹⁸

Hence, these are the seven limbs on which he (sallallaahu 'alaihi wa sallam) would prostrate: the palms, the knees, the feet, and the forehead and nose - counting the last two as one limb in prostration, as he (sallallaahu 'alaihi wa sallam) said: I have been ordered to prostrate (in one narration: we have been ordered to prostrate) on seven bones: on the forehead ..., and he indicated by moving his hand⁹⁹ around his nose, the hands (in one version: the palms), the knees and the toes, and not to tuck up¹⁰⁰ the garments and hair.¹⁰¹

He also used to say, When a slave prostrates, seven limbs prostrate with him: his face, his palms, his knees and his feet.¹⁰²

He said about a man who was praying with his hair tied¹⁰³ behind him, His example is surely like that of someone who prays with his hands bound (behind his back).¹⁰⁴ He also said, That is the saddle of the devil, i.e. where the devil sits, referring to the knots in the hair.¹⁰⁵

"He would not rest his fore-arms on the ground"¹⁰⁶, but "would raise them above the ground, and keep them away from his sides such that the whiteness of his armpits could be seen from behind"¹⁰⁷, and also "such that if a small lamb or kid wanted to pass under his arms, it would have been able to do so."¹⁰⁸

He would do this to such an extent that one of his Companions said, "We used to feel sorry for the Messenger of Allaah (sallallaahu 'alaihi wa sallam) because of the way he kept his hands away from his sides."¹⁰⁹

He used to order likewise, saying, When you perform sajdah, place your palms (on the ground) and raise your elbows¹¹⁰, and Be level in sujood, and none of you should spread his fore- arms like the spreading of a dog (in one narration: like a dog spreads them)¹¹¹. In a separate hadeeth, None of you should rest arms on the ground the way a dog rests them.¹¹²

He also used to say, Do not spread your arms [the way a beast of prey does], rest on your palms and keep your upper arms apart, for when you do all that, every one of your limbs prostrates with you.¹¹³

The Obligation to be at Ease in Sujood

He (sallallaahu 'alaihi wa sallam) used to command the completion of rukoo' and sujood, comparing someone not doing so to the hungry man who eats one or two dates, which are of no use to him, and also saying about him, he is indeed one of the worst thieves among the people.

He also ruled that the prayer of one who does not straighten his spine fully in rukoo' and sujood is invalid, as has been mentioned under "Rukoo'", and ordered "the one who prayed badly" to be at ease in his sujood, as mentioned before.

The Adhkaar of Sujood

He (sallallaahu 'alaihi wa sallam) would say any one of the following remembrances of Allaah and supplications in this posture:

1.

How Perfect is my Lord, the Most High, three times.¹¹⁴

Sometimes, "he would repeat it more times than that."¹¹⁵

Once, he repeated it so much that his sujood were nearly as long as his standing, in which he had recited three of the Long Soorahs: al-Baqarah, an-Nisaa' and aal-'Imraan. That prayer was full of supplication and seeking of forgiveness, as mentioned before under "Night Prayer".

2.

How Perfect is my Lord, the Most High, and Praised be He, three times.¹¹⁶

3.

Perfect, Blessed, Lord of the Angels and the Spirit.¹¹⁷

4.

How perfect You are O Allaah, our Lord, and Praised. O Allaah! Forgive me, which he would say often in his rukoo' and sujood, implementing the order of the Qur'aan.¹¹⁸

5.

O Allaah! For you I have prostrated; in You I have believed; to You I have submitted; [You are my Lord;] my face has prostrated for the One Who created it and shaped it , [shaped it excellently,] then brought forth its hearing and vision: [so] blessed be Allaah, the Best to Create!¹¹⁹

6.

O Allaah! Forgive me all my sins: the minor and the major, the first and the last, the open and the hidden.¹²⁰

7.

My person and my shadow have prostrated to You; my heart has believed in You; I acknowledge Your favours towards me: here are my hands and whatever I have earned against myself.¹²¹

8.

How Perfect is He Who has all Power, Kingdom, Magnificence and Supremity¹²², which he would say in night prayer, as with the following ones:

9.

How perfect You are [O Allaah] and Praised. None has the right to be worshipped except you.¹²³

10.

O Allaah! Forgive me what (sins) I have concealed and what (sins) I have done openly.¹²⁴

11.

O Allaah! Place light in my heart; [and light in my tongue;] and place light in my hearing; and place light in my seeing; and place light from below me; and place light from above me, and light on my right, and light on my left; and place light ahead of me; and place light behind me; [and place light in my self;] and make the light greater for me.¹²⁵

12.

[O Allaah!] [Indeed] I seek refuge with Your Pleasure from Your Anger; [I seek refuge] with Your Pardons from Your Punishment; I seek refuge with You from You. I cannot count all exultations upon You; You are as You have extolled Yourself.¹²⁶

Forbiddance of Reciting the Qur'aan in Sujood

He (sallallaahu 'alaihi wa sallam) used to forbid recitation of the Qur'aan in rukoo' and sujood, and commanded striving in, and a lot of, supplication in this posture, as explained previously under "Rukoo'". He also used to say, The slave is closest to his Lord when he is prostrating, so increase supplication [in it].¹²⁷

[Lengthening the Sajdah](#)

He (sallallaahu 'alaihi wa sallam) would make his sujood about as long as his rukoo', and sometimes he would make it extremely long due to the circumstances, as one of his Companions said:

"The Messenger of Allaah (sallallaahu 'alaihi wa sallam) came out to us for one of the two later prayers, [Zuhr or 'Asr,] carrying Hasan or Husain. The Prophet (sallallaahu 'alaihi wa sallam) then came to the front and put him down [next to his right foot], said takbeer for the prayer and commenced praying. During the prayer, he performed a very long prostration, so I raised my head [from among the people], and there was the child, on the back of the Messenger of Allaah (sallallaahu 'alaihi wa sallam), who was in prostration. I then returned to my prostration. When the Messenger of Allaah (sallallaahu 'alaihi wa sallam) had offered the prayer, the people said, 'O Messenger of Allaah! In the middle of [this] your prayer, you performed a prostration and lengthened it so much that we thought either something had happened, or that you were receiving revelation!' He said, 'Neither of those was the case: actually, my son made me his mount, so I did not want to hurry him until he had satisfied his wish' "¹²⁸

In another hadeeth, "He (sallallaahu 'alaihi wa sallam) was praying. When he performed sajdah, al-Hasan and al-Husain jumped onto his back. When the people tried to stop them, he gestured to them to leave the two alone. After offering his prayer, he placed them in his lap and said, 'Whoever loves me should love these two.' "¹²⁹

[The Excellence of the Sajdah](#)

He (sallallaahu 'alaihi wa sallam) used to say, 'There is no one among my ummah whom I will not recognise on the Day of Resurrection. They said, "How will you recognise them, O Messenger of Allaah, among the multitude of created beings?" He said, 'Do you not see that were one of you to enter an enclosure in which there was a jet black¹³⁰ steed and a horse with a white forehead and legs¹³¹, would you not recognise the latter from the former? They said, "Of course." He said, 'Thus, my ummah on that day will surely have white faces¹³² because of sujood, and white arms and feet¹³³ because of ablution.' "¹³⁴

He would also say, 'When Allaah intends to have mercy on whomsoever he wishes of the people of the Fire, He will order the angels to bring out whoever used to worship Allaah; so they will bring them out, recognising them from the marks of sujood, for Allaah has prohibited the Fire from devouring the marks of sujood. Thus, they will be brought out from the Fire, for the Fire devours all of a son of Aadam except the marks of sujood.' "¹³⁵

[Sajdah on the Ground, and on Mats¹³⁶](#)

He would often prostrate on the (bare) ground. "¹³⁷

"His Companions would pray with him in the intense heat, so when one of them could not press his forehead against the ground, he would spread his robe and prostrate on that." "¹³⁸

He also used to say, 'the whole earth has been made a place of worship (masjid) and a purification for me and my ummah; so wherever prayer becomes due on someone of my ummah, he has his place of worship (masjid) and his purification next to him. Those before me used to think that this was too much: indeed, they would only pray in their churches and synagogues.' "¹³⁹

Sometimes, he would prostrate in mud and water, and that happened to him once at dawn on the twenty-first night of Ramadaan, when it rained and the roof of the mosque, which was made of palm-branches, was washed away. So he (sallallaahu 'alaihi wa sallam) prostrated in mud and water; Abu Sa'eed al-Khudri said, "So I saw, with my own eyes, the Messenger of Allaah (sallallaahu 'alaihi wa sallam), with traces of mud and water on his forehead and nose." "¹⁴⁰

Also, "he would pray on a khumrah"¹⁴¹ sometimes, or "on a mat"¹⁴² sometimes, and "he prayed on it once when it had become blackened due to prolonged use." "¹⁴³

[Rising from Sajdah](#)

Next, "he (sallallaahu 'alaihi wa sallam) would raise his head from prostration while saying takbeer"¹⁴⁴, and he ordered "the one who prayed badly" to do that, saying, 'The prayer of any person is not complete until ... he prostrates until his limbs are at rest, then he says, 'Allah is the Greatest' and raises his head until he is sitting straight.' "¹⁴⁵ Also, "he would raise his hands with this takbeer" sometimes. "¹⁴⁶

[To sit muftarishan between the Two Sajdahs](#)

Next, "he would lay his left foot along the ground and sit on it [relaxed]" "¹⁴⁷, and he ordered "the one who prayed badly" thus, saying to him, 'When you prostrate, prostrate firmly, then when you rise, sit on your left thigh.' "¹⁴⁸

"He would have his right foot upright"¹⁴⁹, and "point its toes towards the qiblah." "¹⁵⁰

[Iq'aa' Between the Two Sajdahs](#)

"He would sometimes practise iq'aa' [resting on both his heels and (all) his toes]. "¹⁵¹

[The Obligation of Being at Ease between the Two Sajdahs](#)

"He (sallallaahu 'alaihi wa sallam) would be relaxed until every bone returned to its (proper) position"¹⁵², and he ordered "the one who prayed badly" likewise, and said to him, The prayer of any of you is not complete until he does this.¹⁵³

Lengthening the Sitting between the Two Sajdahs

Also, "he would lengthen it until it was about almost as long as his sajdah"¹⁵⁴, and sometimes, "he would remain (in this position) until one would say: He has forgotten."¹⁵⁵

The Adhkaar between the Two Sajdahs

In this sitting, he (sallallaahu 'alaihi wa sallam) would say:

1.

O Allaah! (in one version: O my Lord!) Forgive me; have mercy on me; [strengthen me;] [raise my rank;] guide me; [pardon me;] sustain me.¹⁵⁶
Or sometimes, he would say:

2.

O my Lord! Forgive me, forgive me.¹⁵⁷

He would say the above two in night prayer also.¹⁵⁸

The Second Sajdah Next, "he would say takbeer and prostrate for the second time."¹⁵⁹ He also ordered "the one who prayed badly" to do so, saying to him after he had ordered him to be at ease between sajdahs, then say 'Allaah is the Greatest' and prostrate until your joints are relaxed [and do that in all your prayer].¹⁶⁰ He would perform this sajdah exactly as he performed the first one. Also, "he would raise his hands with this takbeer" sometimes.¹⁶¹

Next, "he would raise his head while saying takbeer"¹⁶², and he ordered "the one who prayed badly" to do likewise, saying to him after ordering him to prostrate for the second time, "then raise your head and say takbeer"¹⁶³. He also said to him, "[then do that in all your bowings and prostrations,] for if you do that, your prayer will be complete, and if you fall short in any of this, you will be deficient in your prayer."¹⁶⁴ Also, "he would raise his hands"¹⁶⁵ sometimes with this takbeer.

The Sitting of Rest Next, "he would sit straight [on his left foot, upright, until every bone returned to its position]."¹⁶⁶

Supporting Oneself with the Hands on Rising for the Next Rak'ah

Next, "he (sallallaahu 'alaihi wa sallam) would get up for the second rak'ah, supporting himself on the ground."¹⁶⁷ Also, "he would clench his fists"¹⁶⁸ during prayer: supporting himself with his hands when getting up."¹⁶⁹

The Second Rak'ah

"When he (sallallaahu 'alaihi wa sallam) got up for the second rak'ah, he would commence with All Praise be to Allaah (Faatihah 1:1), without pausing."¹⁷⁰

He would perform this rak'ah exactly as he performed the first, except that he would make it shorter than the first, as before.

The Obligation of Reciting Soorah al-Faatihah in every Rak'ah

He ordered "the one who prayed badly" to recite al-Faatihah in every rak'ah, when he said to him after ordering him to recite it in the first rak'ah¹⁷¹, then do that throughout your prayer¹⁷² (in one narration: in every rak'ah).¹⁷³ He also used to say, There is recitation in every rak'ah.¹⁷⁴

The First Tashahhud

Next, he (sallallaahu 'alaihi wa sallam) would sit for tashahhud after finishing the second rak'ah. In a two-rak'ah prayer such as Fajr, "he would sit muftarishan"¹⁷⁵, as he used to sit between the two sajdahs, and "he would sit in the first tashahhud similarly"¹⁷⁶ in a three- or four-rak'ah prayer.

He also ordered "the one who prayed badly" thus, saying to him, When you sit in the middle of the prayer, then be calm, spread your left thigh and perform tashahhud.¹⁷⁷

Abu Hurairah (radi Allaahu 'anhu) said, "My friend (sallallaahu 'alaihi wa sallam) forbade me from squatting (iq'aa') like a dog"¹⁷⁸; in another hadeeth, "he used to forbid the squatting of the devil."¹⁷⁹

"When he sat in tashahhud, he would place his right palm on his right thigh (in one narration: knee), and his left palm on his left thigh (in one narration: knee, spreading it upon it)"¹⁸⁰; and "he would put the end of his right elbow on his right thigh."¹⁸¹

Also, "he forbade a man who was sitting in prayer resting on his left hand, and said: Verily, that is the prayer of the Jews¹⁸²; in one wording, Do not sit like this, for indeed this is the way of sitting of those who are punished¹⁸³; in another hadeeth, It is the sitting posture of those who incurred (Allaah's) anger."¹⁸⁴

Moving the Finger in Tashahhud

"He (sallallaahu 'alaihi wa sallam) would spread his left palm on his left knee, clench all the fingers of his right hand, point with the finger adjacent to the thumb towards the qiblah, and fix his sight on it (i.e. the finger)."¹⁸⁵

Also, "when he pointed with his finger, he would put his thumb on his middle finger"¹⁸⁶, and sometimes "he would make a circle with these two."¹⁸⁷

"When he raised his finger, he would move it, supplicating with it"¹⁸⁸, and he used to say, "It is surely more powerful against the devil than iron, meaning the forefinger."¹⁸⁹

Also, "the Companions of the Prophet (sallallaahu 'alaihi wa sallam) used to remind each other, that is, about pointing with the finger when supplicating."¹⁹⁰

Once, "he saw a man supplicating with two fingers, so he said, "Make it one, [make it one,]" and indicated with his forefinger."¹⁹¹

"He (sallallaahu 'alaihi wa sallam) would do this in both tashahhuds."¹⁹²

The Obligation of the First Tashahhud, & the Validity of Supplication during it

"He (sallallaahu 'alaihi wa sallam) would recite the Tahiyah after every two rak'ahs"¹⁹³; "the first thing he would say in this sitting would be: All compliments be to Allaah."¹⁹⁴

"When he forgot to perform the tashahhud after the first two rak'ahs, he would prostrate (twice) for forgetfulness."¹⁹⁵

He used to order them to perform tashahhud, saying, When you sit after every two rak'ahs, then say: All compliments ... and then each of you should select the supplication he likes best and supplicate Allaah, Mighty and Sublime, [with it]¹⁹⁶; in another version: Say, All compliments ... in every sitting¹⁹⁷, and he also ordered "the one who prayed badly" to do so, as has been mentioned.

"He (sallallaahu 'alaihi wa sallam) would teach them the tashahhud the way he taught them Soorahs of the Qur'aan"¹⁹⁸, and "the Sunnah is to say it quietly."¹⁹⁹

The Manner of Tashahhud

He taught several ways of tashahhud:

1. The tashahhud of Ibn Mas'ood, who said, "The Messenger of Allaah (sallallaahu 'alaihi wa sallam) taught me the tashahhud, [with] my palm between his palms, the way he taught me Soorahs of the Qur'aan:

All compliments²⁰⁰, prayers²⁰¹ and pure words²⁰² are due to Allaah. Peace²⁰³ be on you, O Prophet, and also the mercy of Allaah and His blessings²⁰⁴. Peace be on us, and on the righteous slaves of Allaah. [For when one says that, it includes every righteous slave in the heaven and the earth.] I bear witness that none has the right to be worshipped except Allaah, and I bear witness that Muhammad is His slave and messenger.

[This was while he was among us, but after he was taken, we would say:

[Peace be on the Prophet]."²⁰⁵

2. The tashahhud of Ibn 'Abbaas: "The Messenger of Allaah (sallallaahu 'alaihi wa sallam) used to teach us the tashahhud the way he taught us [soorahs of] the Qur'aan; he used to say,

All compliments, blessed words, prayers, pure words are due to Allaah. Peace be on you, O Prophet, and also the mercy of Allaah and His blessings. Peace be on us and on the righteous slaves of Allaah. I bear witness that none has the right to be worshipped except Allaah, and [I bear witness] that Muhammad is the Messenger of Allaah (in one narration: ... is His slave and messenger)."²⁰⁶

3. The tashahhud of Ibn 'Umar, who reported the Messenger of Allaah (sallallaahu 'alaihi wa sallam) as saying in the tashahhud:

All compliments, prayers and good words are due to Allaah. Peace be on you, O Prophet, and also the mercy of Allaah - Ibn 'Umar said, "I add:"²⁰⁷ ... and His blessings. - Peace be on us and on the righteous slaves of Allaah. I bear witness that none has the right to be worshipped except Allaah - Ibn 'Umar said, "I add:"²⁰⁸ ... alone, He has no partner, - and I bear witness that Muhammad is His slave and messenger."²⁰⁹

4. The tashahhud of Abu Moosaa al-Ash'ari, who said that the Messenger of Allaah (sallallaahu 'alaihi wa sallam) said, ... when you are sitting, the first thing each of you says should be:

All compliments, good words and prayers are due to Allaah. Peace be on you, O Prophet, and also the mercy of Allaah and His blessings. Peace be on us, and on the righteous slaves of Allaah. I bear witness that none has the right to be worshipped except Allaah [alone, He has no partner], and I bear witness that Muhammad is His slave and messenger - seven phrases, and they are the greetings in the prayer."²¹⁰

5. The tashahhud of 'Umar ibn al-Khattaab, who would teach the people the tashahhud while on the pulpit, saying, "Say:

All compliments are due to Allaah; all pure titles are due to Allaah; all good words [are due to Allaah]; all prayers are due to Allaah. Peace be on you, O Prophet, and also the mercy of Allaah and His blessings. Peace be on us and on the righteous slaves of Allaah. I bear witness that none has the right to be worshipped except Allaah, and I bear witness that Muhammad is His slave and messenger.²¹¹

As-Salaah 'alaa an-Nabiyy(Sending Prayers on the Prophet) - Its Place & Manner

He (sallallaahu 'alaihi wa sallam) used to send prayers on himself in the first tashahhud as well as the other.²¹² He also established it for his ummah, ordering them to send prayers on him after sending peace on him²¹³, and he taught them several ways of doing so:

1.

O Allaah! send prayers on Muhammad²¹⁴, and on his household, and on his wives and progeny, as you sent prayers on the family of Ibraaheem; You are indeed Worthy of Praise, Full of Glory. And send blessings on Muhammad²¹⁵, and his household, and his wives and progeny, as you sent blessings on the family of Ibraaheem; You are indeed Worthy of Praise, Full of Glory.

2. This supplication he would use himself.²¹⁶

O Allaah! send prayers on Muhammad, and on the family of Muhammad, as you sent prayers on [Ibraaheem, and on]²¹⁷ the family of Ibraaheem; You are indeed Worthy of Praise, Full of Glory. O Allaah! send blessings on Muhammad, and on the family of Muhammad, as you sent blessings on [Ibraaheem, and on]²¹⁸ the family of Ibraaheem; You are indeed Worthy of Praise, Full of Glory.²¹⁹

3.

O Allaah! send prayers on Muhammad, and on the family of Muhammad, as you sent prayers on Ibraaheem, [and the family of Ibraaheem]; You are indeed Worthy of Praise, Full of Glory. And send blessings on Muhammad, and on the family of Muhammad, as you sent blessings on [Ibraaheem, and] the family of Ibraaheem; You are indeed Worthy of Praise, Full of Glory.²²⁰

4.

O Allaah! send prayers on Muhammad [the Unlettered Prophet], and on the family of Muhammad, as you sent prayers on [the family of] Ibraaheem; and send blessings on Muhammad [the Unlettered Prophet] and the family of Muhammad, as you sent blessings on [the family of] Ibraaheem among the nations; You are indeed Worthy of Praise, Full of Glory.²²¹

5.

O Allaah! send prayers on Muhammad, Your slave and messenger, as You sent prayers on [the family of] Ibraaheem. And

send blessings on Muhammad [Your slave and messenger], [and the family of Muhammad,] as you sent blessings on Ibraaheem [and on the family of Ibraaheem].²²²

6.

O Allaah! send prayers on Muhammad and [on] his wives and progeny, as You sent prayers on [the family of Ibraaheem]. And send blessings on Muhammad, and [on] his wives and progeny, as You sent blessings on [the family of] Ibraaheem; You are indeed Worthy of Praise, Full of Glory.²²³

7.

O Allaah! send prayers on Muhammad, and on the family of Muhammad, and send blessings on Muhammad, and on the family of Muhammad, as you sent prayers and sent blessings on Ibraaheem and the family of Ibraaheem; You are indeed Worthy of Praise, Full of Glory.²²⁴

Important Notes about as-Salaah 'alaa an-Nabiyy - Sending Prayers on the Prophet of the Ummah

1) It can be seen that in most of these ways of sending prayers on the Prophet (sallallaahu 'alaihi wa sallam), there is no mention of Ibraaheem separate from his family, the wording being, "... as you have sent prayers on the family of Ibraaheem." The reason for this is that in 'Arabic, the family of a man includes the man as well as his dependants, e.g. in the words of the Exalted,

"Allaah has chosen Aadam, Nooh, the family of Ibraaheem and the family of 'Imraan above all people" (aal-'Imraan 3:33);

"We sent against them a violent tornado with showers of stones, except the family of Loot - We delivered them by early dawn" (Qamar 54:34); similar is his saying (sallallaahu 'alaihi wa sallam), O Allaah! send prayers on the family of Abu Awfaa. The phrase Ahl al-Bayt (people of the house) is also like this, e.g.'s grace and His blessings be on you, O people of the house" (Houd 11:73). Hence, Ibraaheem is included in "the family of Ibraaheem".

Shaikh-ul-Islaam Ibn Taymiyyah says,

"Most of the versions have, 'as you sent prayers on the family of Ibraaheem' and 'as you sent blessings on the family of Ibraaheem'; some have 'Ibraaheem' himself. This is because he is the cause of all prayers and purifications on them; the rest of his family are secondary recipients of all that. To show these two points, both wordings have been employed separately."

Further, there is a well-known question among the people of knowledge: about the nature of the comparison in his statement, "as you sent prayers on ...", for it is true that the model for comparison is normally superior to the one being compared; here, the opposite is the case, since Muhammad (sallallaahu 'alaihi wa sallam) is greater than Ibraaheem, and so his superiority dictates that the prayers requested are more excellent than any prayers received or to be received by anyone else. The people of knowledge have provided many answers to this, and these can be found in Fath al-Baari and Jalaa' al-Ifhaam. They amount to about ten views, all of which are unsubstantiated, some weaker than others, except one, a well-supported view, and adopted by Shaikh-ul-Islaam Ibn Taymiyyah and Ibn al-Qayyim. This view is: "The family of Ibraaheem includes many prophets; none like them is found in the family of Muhammad. Therefore, when prayers on the Prophet (sallallaahu 'alaihi wa sallam) and his family are sought similar to that bestowed on Ibraaheem and his family, which includes prophets, the family of Muhammad receives out of that what is appropriate for them. Since the family of Muhammad does not reach the rank of the prophets, the extra blessings and benefit given to the prophets, including Ibraaheem, are left for Muhammad (sallallaahu 'alaihi wa sallam). Thus he gains a distinguished position which others cannot reach."

Ibn al-Qayyim says,

"This is the best of all the previous views: that Muhammad (sallallaahu 'alaihi wa sallam) is one of the family of Ibraaheem; in fact, he is the best of the family of Ibraaheem, as 'Ali ibn Talhah has related from Ibn 'Abbaas (radi Allaahu 'anhu) about the saying of the Exalted, "Allaah has chosen Aadam, Nooh, the family of Ibraaheem and the family of 'Imraan above all people" (aal-'Imraan 3:33); Ibn 'Abbaas said, "Muhammad is among the family of Ibraaheem". This is text for the fact that if other prophets descended from Ibraaheem are included in his family, then the inclusion of the Messenger of Allaah (sallallaahu 'alaihi wa sallam) is more fitting. Hence our saying, "... as you sent prayers on the family of Ibraaheem", includes the prayers sent on him and on the rest of the prophets descended from Ibraaheem. Allaah has then ordered us to specifically send prayers on Muhammad and his family, as much as we send prayers on him, along with the rest of Ibraaheem's family generally. Therefore, the Prophet's family receives out of that what is appropriate for them, leaving all of the remainder to him (sallallaahu 'alaihi wa sallam). There is no doubt that the total amount of prayers received by Ibraaheem's family, with the Messenger of Allaah (sallallaahu 'alaihi wa sallam) among them, is greater than that received by the Prophet (sallallaahu 'alaihi wa sallam) alone. Therefore, what is sought for him is such a great favour, definitely superior than that sought for Ibraaheem. Hence, the nature of the comparison and its consistency become clear. The prayers sought for him with these words are greater than those requested any other way, since what is requested with the supplication is that it be as much as the model of comparison, and that the Prophet (sallallaahu 'alaihi wa sallam) receive a large

portion: the comparison dictates that what is requested is more than what was given to Ibraaheem and others. Thus, the excellence and nobility of Muhammad (sallallaahu 'alaihi wa sallam), over and above Ibraaheem and his family, which includes many prophets, is evident, and is as he deserves. This sending of prayers on the Prophet (sallallaahu 'alaihi wa sallam) becomes evidence for this excellence of his, and this is no more than he deserves. So, may Allaah send prayers on him and on his family, and send peace on them, many greetings of peace, and reward him from our supplications better than He has rewarded any prophet from his people. O Allaah! send prayers on Muhammad, and on the family of Muhammad, as you sent prayers on the family of Ibraaheem; You are indeed Worthy of Praise, Full of Glory. And send blessings on Muhammad, and on the family of Muhammad, as you sent blessings on the family of Ibraaheem; You are indeed Worthy of Praise, Full of Glory."

2) The reader will see that this part of the Prayer, with all its different types, is always a sending of prayers on the family of the Prophet (sallallaahu 'alaihi wa sallam): on his wives and children as well as himself. Therefore, it is neither from the Sunnah, nor carrying out the Prophet's command, to leave it at "O Allaah! send prayers on Muhammad" only. Rather, one of these complete types of supplication must be used, as is reported from his action (sallallaahu 'alaihi wa sallam), whether in the first or the last tashahhud. There is text about this from Imaam Shaafi'i in al-Umm: "The tashahhud in the first and second instance is the same thing; by 'tashahhud', I mean the bearing of witness and the sending of prayers on the Prophet (sallallaahu 'alaihi wa sallam): neither will suffice without the other."

In fact, one of the most amazing things to arise from this age and its intellectual anarchy is that one person, Muhammad Is'aaf Nashaasheebi, in his book al-Islaam as-Saheeh ("The Correct Islaam"), has the audacity to reject the sending of prayers on the family of the Prophet (sallallaahu 'alaihi wa sallam) when sending prayers on him, despite it being firmly established in the Saheehs of al-Bukhaari and Muslim, and elsewhere, on the authority of several Companions, e.g. Ka'b ibn 'Ujrah, Abu Humaid as-Saa'idi, Abu Sa'eed al-Khudri, Abu Mas'ood al-Ansaari, Abu Hurairah and Talhah ibn 'Ubaidullaah! In their ahaadeeth, it is found that they asked the Prophet (sallallaahu 'alaihi wa sallam), "How do we send prayers on you?", so he taught them this way of doing so. Nashaasheebi's argument for his view is that Allaah the Exalted did not mention anyone else with the Prophet (sallallaahu 'alaihi wa sallam) in His saying:

"O you who believe! Send prayers on him, and salute him with all respect." (Ahzaab 33:56) He then goes on to say in his refutation that the Companions asked him (sallallaahu 'alaihi wa sallam) that question because the meaning of "salaah" was known to them as "supplication", so they were asking: "How can we supplicate to you?!"

This is a clear deception, for their question was not about the meaning of "salaah" on him, in which case he would have a point, but it was about the manner of doing the salaah on him, as is found in the narrations to which we have referred. Thus it all fits, for they asked him about the way of doing it according to the Sharee'ah, something which they could not possibly find out except from the guidance of the All-Knowing, All-Wise, Giver of the Sharee'ah. Similarly, they could also ask him about the way of performing the Salaah made obligatory by words of the Exalted such as "Establish the Salaah (Prayer)"; for their knowledge of the literal meaning of "Salaah" could not remove their need to ask about its manner according to the Sharee'ah, and this is crystal clear.

As for Nashaasheebi's argument referred to, it is of no consequence, for it is well-known among the Muslims that the Prophet (sallallaahu 'alaihi wa sallam) is the expounder of the words of the Lord of the Worlds, as He says:

"And We have sent down to you the Message that you may explain clearly to the people what is sent for them" (Nahl 16:44). Hence, the Prophet (sallallaahu 'alaihi wa sallam) explained the way of doing salaah on him, and it included mention of his family, so it is compulsory to accept that from him, due to Allaah's saying:

So take what the Messenger gives you (Hashr 59:7), and the well-known authentic hadeeth, Verily, I have been given the Qur'aan and something similar to it.²²⁵

I really wonder what Nashaasheebi and those taken in by his pompous words would say if someone were to reject the tashahhud in prayer altogether, or reject the menstruating woman's abstaining from prayer and fasting, all with the argument that Allaah the Exalted did not mention the tashahhud in the Qur'aan; He only mentioned bowing and prostration, and He did not exempt a menstruating woman from prayer and fasting in the Qur'aan!! So, do they agree with such arguments, which are along the lines of his original one, or not? If they do, and we hope not, then they have strayed far, far away from guidance, and have left the mainstream of the Muslims; if they do not, then they are correct in agreeing with us, and their reasons for rejecting those arguments are exactly the same as our reasons for rejecting Nashaasheebi's original pronouncement, which we have explained clearly.

Therefore beware, O Muslims, of attempting to understand the Qur'aan without recourse to the Sunnah, for you will never be able to do that, even if you were the Seebawaih²²⁶ of the age, the expert of the age in the 'Arabic language. Here is an example in front of you, for this Nashaasheebi is one of the leading scholars of the 'Arabic language of this period; you have seen how he has strayed, after being deceived by his knowledge of the language, by not seeking the aid of the Sunnah in understanding the Qur'aan; in fact he has rejected this aid, as you know. There are many other examples of this - there is not enough room here to mention them, but what we have mentioned will suffice, and Allaah is the Granter of all capability.

3) The reader will also see that in none of these types of salaah on the Prophet (sallallaahu 'alaihi wa sallam) is there the word sayyid (chief, leader). The later scholars have differed about the validity of its inclusion in the Ibraaheemee salaah. Due to lack of space we will not go into the details of that nor make mention of those who rejected its validity in keeping with the Prophet (sallallaahu 'alaihi wa sallam)'s complete teaching to his ummah when he instructed, "Say: O Allaah! send prayers on Muhammad ..." on being asked about the manner of salaah on him, but we will quote the Haafidh Ibn Hajr al-'Asqalaani on this, bearing in mind his position as one of the great Shaafi'i scholars of both hadeeth and fiqh, for contradiction of this teaching of the Prophet (sallallaahu 'alaihi wa sallam) has become widespread among Shaafi'i scholars!

Haafiz Muhammad ibn Muhammad ibn Muhammad al-Ghuraabeeli (790- 835 AH), a companion of Ibn Hajr, said, and I quote from his manuscript²²⁷:

He (i.e. Ibn Hajr), may Allaah benefit us with his life, was asked about the features of salaah on the Prophet (sallallaahu 'alaihi wa sallam), whether during prayer or outside it, compulsory or recommended: Is one of its conditions that the Prophet (sallallaahu 'alaihi wa sallam) be attributed with sayaadah (leadership), e.g. 'O Allaah! send prayers on sayyidinaa (our leader) Muhammad ...' or 'the foremost of creation', or 'the leader of the children of Aadam' etc.? Or should one stick to 'O Allaah! send prayers on Muhammad'? Which of these two is the better approach: including the word sayyid, due to it being an established attribute of the Prophet (sallallaahu 'alaihi wa sallam), or leaving it out due to the absence of it in the narrations? He (Ibn Hajr), may Allaah be pleased with him, replied: "Yes, to follow the narrated wording is superior. It cannot be said, "Maybe the Prophet (sallallaahu 'alaihi wa sallam) himself did not say it out of modesty, just as he did not say (sallallaahu 'alaihi wa sallam) on mention of his name, although his ummah has been encouraged to do so" - for we say that if that were superior, it would have been quoted from the Companions and then from the Successors, but we do not come across it in any narrations from any Companion or Successor. This is despite the volume of quotations from them. We have Imaam Shaafi'i, may Allaah exalt his rank, one of the foremost among men in his respect for the Prophet (sallallaahu 'alaihi wa sallam), saying in the preface to his book which is a base for the people of his madhhab: "O Allaah! send prayers on Muhammad ..." etc. until the end of what his judgment dictated, "... every time one of the rememberers remembers him, and every time one of the heedless fails to remember him", which he seems to have deduced from the authentic hadeeth which has in it that the Prophet (sallallaahu 'alaihi wa sallam) saw the Mother of the Believers engaging in long and numerous glorifications, so he said to her, "You have said words which, if weighed against the following, would be balanced: Glorified be Allaah, as many times as the number of His creation"; he (sallallaahu 'alaihi wa sallam) used to like supplications which were concise, but exhaustive in meaning. Qaadi 'Iyaad set out a chapter about salaah on the Prophet (sallallaahu 'alaihi wa sallam) in his book ash- Shifaa' (The Book of Cure), quoting in it narrations from the Prophet (sallallaahu 'alaihi wa sallam) on the authority of several Companions and Successors; in none of these is the word sayyid reported:

- The hadith of 'Ali, that he used to teach them the manner of salaah on the Prophet (sallallaahu 'alaihi wa sallam) by saying, O Allaah, Spreader of Plains, Originator of Heights, send the foremost of Your prayers, the most fertile of Your blessings, and any remaining compliments, on Muhammad, Your slave and messenger, the opener of what is closed.
- Again from 'Ali, that he used to say, "The prayers of Allaah, the Beneficent, the Merciful, of the Angels nearest (to Allaah), of the Prophets, of the Sincere ones, of the Witnesses, of the Righteous, and of whatever glorifies You, O Lord of the Worlds, be on Muhammad son of 'Abdullaah, Seal of the Prophets, Imaam of the Godfearers, ... etc."
- On the authority of 'Abdullaah ibn Mas'ood, that he used to say, "O Allaah! send Your prayers, Your blessings and Your mercy, on Muhammad, Your slave and messenger, the imaam of goodness, the messenger of mercy, ..." etc.
- From al-Hasan al-Basri, that he used to say, "Whoever wants to drink from the cup which quenches, from the fount of the al-Mustafaa, should say: O Allaah! send prayers on Muhammad, and on his family, his Companions, his wives, his children, his descendants, his household, his in-laws, his helpers, his followers, and all those who love him." This is what he (Qaadi 'Iyaad) has written in ash- Shifaa', regarding the manner of salaah on the Prophet, on the authority of the Companions and those who succeeded them, and he also mentioned other things in it. Yes, it is related in a hadeeth of Ibn Mas'ood that in his salaah on the Prophet (sallallaahu 'alaihi wa sallam), he would say, "O Allaah! send the best of Your prayers, mercy and blessings on the leader (sayyid) of the messengers ..." etc., transmitted by Ibn Maajah, but its isnaad is weak, so the hadeeth of 'Ali, transmitted by Tabaraani with an acceptable isnaad, takes precedence. This hadeeth has difficult words, which I have reported and explained in the book Fadl an-Nabi (Excellence of the Prophet (sallallaahu 'alaihi wa sallam)) by Abul Hasan ibn al-Faaris. Some Shaafi'is have said that if a man took an oath to send the best salaah on the Prophet (sallallaahu 'alaihi wa sallam), the way to fulfil his oath would be to say, "O Allaah! send prayers on Muhammad every time the rememberers remember him or the heedless fail to remember him"; Nawawi said, "The one which is most fitting to be designated as correct is that one should say: O Allaah! send prayers on Muhammad, and on the family of Muhammad, as you sent prayers on Ibraaheem ..." Several of the later scholars have replied to this by saying that in neither of the two ways mentioned above is there anything to prove which is superior as regards narration, but as regards the meaning, then the former is clearly superior. This issue is well-known in the books of fiqh, and of all the scholars of fiqh who addressed this issue, without exception, in none of their words does the word sayyid appear. Had this additional word been commendable, it would not have escaped all of them, leaving them ignorant of it. All good is in following what is narrated, and Allaah knows best."

Ibn Hajr's view of the unacceptability of describing the Prophet (sallallaahu 'alaihi wa sallam) as sayyid during the salaah on him in accordance with the Qur'aanic order, is also that of the Hanafi scholars. It is the view which must be adhered to, for it is a true indication of love for him, (sallallaahu 'alaihi wa sallam);

"Say: If you do love Allaah, then follow me: Allaah will love you." (aal-'Imraan 3:31)

Because of this, Imaam Nawawi said in Rawdah at-Taalibeen (1/265), "The most complete salaah on the Prophet (sallallaahu 'alaihi wa sallam) is: O Allaah! send your prayers on Muhammad ..." etc., corresponding to type no. 3 given, in which there is no mention of sayyid!

4) It should be known that types nos. 1 and 4 are the ones which the Messenger of Allaah (sallallaahu 'alaihi wa sallam) taught his Companions when they asked about the manner of salaah on him, so this has been used as evidence that these are the best ways of doing the salaah on him, for he would not choose anything for them or himself except the best and noblest. Imaam Nawawi, as mentioned, endorsed (in Rawdah at- Taalibeen) that if a man were to take an oath to do the best possible salaah on the Prophet (sallallaahu 'alaihi wa sallam), this could not be fulfilled except in these ways.

Subki has given another reason: whoever does salaah with those types has made salaah on the Prophet (sallallaahu 'alaihi wa sallam) with certainty, and whoever does so with other words is in doubt whether or not he has performed the prayers as requested. This is because they said, "How do we send prayers on you?" and he replied, "Say: ...", thus defining their salaah on him as their saying such-and-such. This was mentioned by Haitami in ad-Darr al-Mandood (25/2); he then said (27/1) that the objective is achieved with all the types which have occurred in authentic ahaadeeth.

5) It should be known that it is not valid to combine all these way into one way of salaah, and the same goes for the different tashahhuds given previously. In fact, that would be an innovation in the religion; the Sunnah is to say different ones at different times, as Shaikh-ul-Islam Ibn Taymiyyah has explained in his discussion of the takbeers of the two 'Eids (Majmoo' al-Fataawaa 29/253/1).

6) 'Allaamah Siddeeq Hasan Khaan says in his book Nuzul al- Abraar bil 'Ilm al-Ma'thoor min al-Ad'iyah wal-Adhkaar, after giving many ahaadeeth about the excellence of repeated salaah on the Prophet (sallallaahu 'alaihi wa sallam) (p. 161):

"There is no doubt that the foremost among the Muslims in sending salaah on him (sall-Allaahu 'alaihi wa sallam) are the People of Hadeeth and the narrators of the purified Sunnah, for it is one of their duties in this noble branch of learning to make salaah on him before every hadeeth, and so their tongues are always engaged in his mention, may Allah grant him mercy and peace. There is no book of Sunnah or collection of hadeeth, be it a jaami', musnad, mu'jam, juz', etc., except that it comprises thousands of ahaadeeth; even one of the least bulky ones, Suyooti's al-Jaami' as-Sagheer, contains ten thousand ahaadeeth, and the rest of the collections are no different. So this is the Saved Sect: the body of the People of Hadeeth, who will be the closest among men to the Messenger of Allaah (sallallaahu 'alaihi wa sallam) on the Day of Resurrection, and the most likely to be rewarded by his intercession (sallallaahu 'alaihi wa sallam), may my mother and father be sacrificed for him! This excellence of the People of Hadeeth cannot be surpassed by anyone unless he does more than what they do, something which is well-nigh impossible. Therefore, O desirer of good, seeker of salvation, no matter what, you should either be a muhaddith, or be close to the muhadditheen; do not be otherwise ... for apart from that there is nothing which will benefit you."

I ask Allaah, Blessed and Exalted, to make me one of these People of Hadeeth, who are the closest among men to the Messenger of Allaah (sallallaahu 'alaihi wa sallam); perhaps this book will be a testimony to that. May Allaah shower His mercy on Imaam Ahmad, who recited:

The religion of Muhammad is in narrations,
The best mounts for a young man are the traditions;
Turn not away from Hadeeth and its people,
For Opinion is night, while Hadeeth is day,
A young man can be ignorant of the guidance ...
Although the sun is shining in all its splendour!

Du'aa' in the First Tashahhud

He (sallallaahu 'alaihi wa sallam) also set the guidance of du'aa in this tashahhud as well, saying, When you sit after every two rak'ahs, then say: All compliments are due to Allaah ... (till the end of that supplication, and then said:) ... then he should select of the supplications what is most pleasing to him.²²⁸

Standing up for the Third, and then the Fourth, Rak'ah

Next, he (sallallaahu 'alaihi wa sallam) would get up for the third rak'ah with takbeer²²⁹, and he ordered "the one who prayed badly" to do so: Then do that in every rak'ah, as before.

"When he (sallallaahu 'alaihi wa sallam) stood from the sitting position, he would say takbeer, and then stand up"²³⁰; and "he (sallallaahu 'alaihi wa sallam) would raise his hands"²³¹ with this takbeer sometimes.

"When he wanted to stand up for the fourth rak'ah, he would say: Allaah is the Greatest"²³², and he ordered "the one who prayed badly" likewise, as before, and "he (sallallaahu 'alaihi wa sallam) would raise his hands"²³³ with this takbeer sometimes.

"He would sit up straight on his left foot, at ease, until every bone returned to its proper place, then stand up, supporting himself on the ground; and he would clench his fists²³⁴: supporting himself with his hands when standing up."²³⁵

He would recite al-Faatihah in both these rak'ahs, and he ordered "the one who prayed badly" to do that. In Zuhr prayer, he would sometimes add a few aayaat to this, as has been explained under "Recitation in Zuhr Prayer".

Qunoot in the Five Prayers because of a Calamity

"When he (sallallaahu 'alaihi wa sallam) wanted to supplicate against someone, or supplicate for someone, he would perform qunoot²³⁶ in the last rak'ah, after rukoo'; after having said: Allaah listens to the one who praises Him.²³⁷ "He would supplicate loudly"²³⁸, "raise his hands"²³⁹, and "those behind him would say: aameen"²⁴⁰.

"He was known to perform qunoot in all five prayers"²⁴¹, although "he would only perform qunoot in them when he supplicated for a people or supplicated against a people"²⁴². For example, he once said, O Allaah! rescue al-Waleed ibn al- Waleed, and Salamah ibn Hishaam, and 'Ayyaash ibn Abi Rabee'ah. O Allaah! harden Your penalty on (the tribe of) Mudar, and cause for it years (of famine) like the years of Yoosuf. [O Allaah! curse Lahyaan, and Ru'l, and Dhakwaan, and 'Usayyah, who disobeyed Allaah and His Messenger!]²⁴³

Then, "he would say: Allaah is the Greatest when he had finished qunoot and prostrate."²⁴⁴

Qunoot in Witr Prayer

"He (sallallaahu 'alaihi wa sallam) used to perform qunoot in the (odd) rak'ah of the Witr prayer"²⁴⁵ sometimes²⁴⁶, and "he would perform it before rukoo'."²⁴⁷

He taught al-Hasan ibn 'Ali (radi Allaahu 'anhu) to say [after finishing his recitation in Witr]:

"O Allaah! guide me among those whom You have guided; and pardon me among those who You have pardoned; and turn on me in friendship among those on whom You have turned in friendship; and bless me in what You have bestowed; and save me from the evil of what You have decreed; [for] indeed You decree, and none can influence You; [and] he is not humiliated whom You have befriended; [nor is he honoured who is Your enemy.] Blessed are You, O Lord, and Exalted. [There is no place of safety from You except towards You.]"²⁴⁸

The Final Tashahhud

The Obligation of this Tashahhud

Next, after completing the fourth rak'ah, he (sallallaahu 'alaihi wa sallam) would sit for the last tashahhud. He would instruct regarding it, and do in it, just as he did in the first tashahhud, except that "he would sit mutawarrikan"²⁴⁹, "with his left upper thigh on the ground, and both his feet protruding from one (i.e. the right) side."²⁵⁰ "He would have his left foot under his (right) thigh and shin"²⁵¹, "his right foot upright"²⁵² or occasionally "he would lay it along the ground."²⁵³ "His left palm would cover his (left) knee, leaning heavily on it."²⁵⁴

He set the example of sending prayers on him (sallallaahu 'alaihi wa sallam) in this tashahhud, as in the first tashahhud; the ways of sending prayer on him (sallallaahu 'alaihi wa sallam) narrated have been given in that section.

The Obligation of Sending Prayers on the Prophet (sallallaahu 'alaihi wa sallam) in this Tashahhud

Once, "he (sallallaahu 'alaihi wa sallam) heard a man supplicating in his prayer without glorifying the majesty of Allaah Exalted, nor sending prayers on the Prophet (sallallaahu 'alaihi wa sallam), so he said: This man has been hasty." He then called him and said to him and others, "When one of you prays, he should begin with the praise of his Lord, Sublime and Mighty, and his exultation, and then send prayers (in one narration: he should send prayers) on the Prophet (sallallaahu 'alaihi wa sallam), and then supplicate as he wishes."²⁵⁵

Also, "he heard a man glorifying and praising Allaah, and sending prayers on the Prophet (sallallaahu 'alaihi wa sallam) in prayer, so the Messenger of Allaah (sallallaahu 'alaihi wa sallam) said to him: Supplicate, and you will be answered; ask, and you will be given."²⁵⁶

The Obligation to Seek Refuge from Four Things before Supplicating

He (sallallaahu 'alaihi wa sallam) used to say, "When one of you has finished the [last] tashahhud, he should seek refuge with Allaah from four things; [saying:

O Allaah! I truly seek refuge with You] from the punishment of Hellfire, and from the punishment of the grave, and from the trials of living and dying, and from the evil [trials] of the False Christ. [Then he should supplicate for himself with what occurs to him.]"²⁵⁷ - "He (sallallaahu 'alaihi wa sallam) would supplicate with it in his own tashahhud."²⁵⁸

Also, "he used to teach the Companions (radi Allaahu 'anhum) this the way he taught them Soorahs of the Qur'aan."²⁵⁹

Supplication before the Salaam, & its various types

He (sallallaahu 'alaihi wa sallam) used to use different supplications in his prayer²⁶⁰, supplicating with different ones at different times; he also endorsed other supplications, and "ordered the worshipper to select of them what he wishes."²⁶¹ They are:

1.

"O Allaah! truly I seek refuge with You from the punishment of the grave, and I seek refuge with you from the trials of the False Christ, and I seek refuge with You from the trials of living and dying. O Allaah! truly I seek refuge with You from sin²⁶² and burden²⁶³. "²⁶⁴

2.

"O Allaah! truly I seek refuge with You from the evil of what I have done, and from the evil of what I have not done²⁶⁵ [yet]."²⁶⁶

3.

"O Allaah! call me to account with an easy reckoning."²⁶⁷

4.

"O Allaah! [I ask you], by Your knowledge of the Unseen, and Your control over the creation: give me life as long as You know that life is best for me, and take me when death is best for me. O Allaah! I also ask of You fear of You, in secret and in open; I ask of You the word of Truth (in one narration: Wisdom) and justice in anger and in pleasure; I ask of You moderation in poverty and affluence; I ask of You joy which does not fade; I ask of You pleasure [which does not pass away, nor that] which ceases; I ask of You contentment with Your decree; I ask of You coolness of life after death; I ask of You the delight of looking towards Your Face; and [I ask of You] eagerness towards meeting You, not in harmful adversity, nor in misleading afflictions. O Allaah! adorn us with the decoration of eemaan, and make us those who guide and are guided."²⁶⁸

5. He taught Abu Bakr as-Siddeeq (radi Allaahu 'anhu) to say:

"O Allaah! indeed I have wronged myself greatly, and none can forgive sins except You, so forgive me out of Your forgiveness, and have mercy on me. Truly, You are the Oft- Forgiving, the Most Merciful."²⁶⁹

6. He instructed 'Aa'ishah (radi Allaahu 'anhaa) to say:

"O Allaah! indeed I ask of You all Good, [the imminent and the far-off,] that of it which I know and that which I do not know. I seek refuge with You from all Evil, [the imminent and the far-off,] that of it which I know and that which I do not know. I ask of You (in one narration: O Allaah! indeed I ask of You) the Garden, and whatever saying or deed which brings one near to it; I seek refuge with You from the Fire, and (from) whatever saying or deed which brings one near to it. I ask of You (in one narration: O Allaah! indeed I ask of You) [the] good of what was asked of You by Your slave and messenger [Muhammad; and I seek refuge with You from evil of what Your slave and messenger Muhammad (sallallaahu 'alaihi wa sallam) sought refuge with You]. [I ask of You] that whatever You have decreed for me, its result [for me] be beneficial.²⁷⁰

7. He said to a man, What do you say during the prayer? He replied, "I bear witness (i.e. do the tashahhud), then I ask Allaah for the Garden, and I seek refuge with Him from the Fire. However, by Allaah, there is no murmuring²⁷¹ as good as yours or that of Mu'aadh." So he said, Our murmuring is like yours.²⁷²
8. He heard a man saying in his tashahhud:

"O Allaah! indeed I ask of You, O Allaah (in one narration: by Allaah), the One, the Only, the Absolute, Who begets not and nor is He begotten, and there is none like Him, that You forgive me my sins; indeed You are the Oft-Forgiving, Most Merciful.

On this, he (sallallaahu 'alaihi wa sallam) said, He has been forgiven, he has been forgiven.²⁷³

9. He heard another man say in his tashahhud:

"O Allaah! Indeed, I ask of You, by the fact that to You belongs all Praise; there is no (true) god except You, [You alone, You have no partners;] the Bestower of Favours; [O] Originator of the Heavens and the Earth; O One that is Full of Majesty and Honour; O Living One, O Eternal One; [indeed I ask of You] [the Garden, and I seek refuge with You from the Fire]. [So the Prophet (sallallaahu 'alaihi wa sallam) said to his Companions, Do you know with what he has supplicated? They said, "Allaah and His Messenger know best." He said, By Him in Whose Hand is my soul,] he has supplicated Allaah with His Mighty (in one narration: Mightiest) name²⁷⁴, with which if He is supplicated, He answers, and with which if He is asked, He gives.²⁷⁵

10. One of the last things he would say between the tashahhud and the tasleem would be:

"O Allaah! Forgive me what I have done in the past, and what I will do in the future, and what I have concealed, and what I have done openly, and what I have exceeded in, whatever You know about more know than I. You are the Bringer-Forward, and You are the Delayer, there is no (true) god except You."²⁷⁶

The Tasleem (Salutation Of Peace)

Next, "he (sallallaahu 'alaihi wa sallam) would salute to his right:

Peace and Allaah's Mercy be on you [such that the whiteness of his right cheek was visible,], and on his left:

Peace and Allaah's Mercy be on you [such that the whiteness of his left cheek was visible]."²⁷⁷

Sometimes, he would add to the greeting on the right:

... and His blessings (be on you).²⁷⁸

"When he said:

Peace and Allaah's Mercy be on you to his right, he would sometimes shorten the greeting on his left to:

Peace be on you.²⁷⁹

Sometimes, "he would salute once only, [

Peace be on you] [in front of his face, turning to his right side a bit,] [or a little]."²⁸⁰

"They used to gesture with their hands when saluting to the right and left; when the Messenger of Allaah (sallallaahu 'alaihi wa sallam) saw them, he said, 'What is the matter with you, gesturing with your hands as if they are the tails of wild horses?! When one of you salutes, he should look towards his companion and not indicate with his hand.' [So when they prayed with him, they did not gesture.] (In one narration: It is enough for each of you to place his hand on his thigh, and then salute his brothers who are on his right and left).²⁸¹

The Obligation of the Tasleem

He (sallallaahu 'alaihi wa sallam) used to say, ... it (the prayer) is exited by the tasleem.²⁸²

This is the last of what has been possible to compile regarding the description of the Prophet's prayer (sallallaahu 'alaihi wa sallam) from the takbeer to the tasleem: I hope that Allaah will make it sincerely for His Face, Full of Honour, and a guide to the Sunnah of His kind and merciful Prophet.

Glorified be Allaah, and Praised. Glorified be You, O Allaah, and Praised. I bear witness that there is no true god except You. I seek forgiveness from You and repent to You.

O Allaah! send prayers on Muhammad, and on the family of Muhammad, and send blessings on Muhammad, and on the family of Muhammad, as You sent prayers on Ibraaheem and the family of Ibraaheem; You are indeed Worthy of Praise, Full of Glory.²⁸³

Addendum

All that has been mentioned of the description of the Prophet's prayer (sallallaahu 'alaihi wa sallam) applies equally to men and women, for there is nothing in the Sunnah to necessitate the exception of women from any of these descriptions; in fact, the generality of his statement (sallallaahu 'alaihi wa sallam), "Pray as you have seen me praying", includes women.

This is the view of Ibraaheem an-Nakh'i, who said, "A woman's actions in the prayer are the same as a man's" - transmitted by Ibn Abi Shaibah (1/75/2), with a saheeh sanad from him.

Also, Bukhaari reported in at-Taareekh as-Sagheer (p. 95) with a saheeh sanad from Umm ad-Dardaa', "that she used to sit in her prayer just as a man sits, and she was a woman of understanding."

The hadeeth about the indimaam (tucking up) of a woman in prostration, and that she is in that regard not like a man, is mursal and not authentic. Abu Daawood transmitted it in al- Maraaseel on the authority of Yazeed ibn Abi Habeeb.

As for what Imaam Ahmad has reported, as in his son 'Abdullaah's Masaa'il, from Ibn 'Umar, that he used to instruct his wives to sit cross-legged in prayer, its sanad is not authentic, for it contains 'Abdullaah ibn 'Umar al-'Amri, who is a da'eef (weak) narrator.

Appendix 1

Chapter 1 Footnotes

[1] Soorah an-Nahl, 16:44

[2] Bukhaari & Muslim - it will later follow in full.

[3] Bukhaari & Ahmad.

[4] Maalik, Abu Daawood, Nasaa'i, & Ibn Hibbaan. A saheeh hadeeth, declared saheeh by several Imaams. I have given its takhreej in Saheeh Abi Daawood (451, 1276).

[5] Saheeh - collected by Ibn al-Mubaarak in az-Zuhd (10/21/1- 2), Abu Daawood & Nasaa'i with a good sanad; I have given its takhreej in Saheeh Abi Daawood (761).

[6] Abul-Hasanaat Al-Lucknowi says in An-Naafi' al-Kabeer liman yutaali' al-Jaami' as-Sagheer (p. 122-3), after ranking the books of Hanafi fiqh and saying which of them are dependable and which are not: "All that we have said about the relative grades of these compilations is related to their content of fiqh issues; however, as for their content with regards to ahaadeeth of the Prophet (sallallaahu 'alaihi wa sallam), then it does not apply, for many books on which the cream of the fuqahaa' rely are full of fabricated ahaadeeth, let alone rulings of the scholars. It is clear to us from a broad analysis that although their authors were otherwise competent, they were careless in their quotation of narrations."

One of these false, fabricated ahaadeeth which are found in some of the best books is: "He who offers the compulsory prayers on the last Friday of Ramadaan, that will make up for every prayer he missed during his life up to the age of seventy years" ! Lucknowi (rahimahullaah) says in Al-Athaar al-Marfoo'ah fil-Akhbaar al-Mawdoo'ah (p. 315), after giving this hadeeth, "Ali al-Qaari says in his al-Mawdoo'at as- Sughraa and al-Kubraa: this is totally false, for it contradicts the ijmaa' (consensus of opinion) that one act of worship cannot make up for those missed over years. Hence, there is no point in quoting the author of an-Nihaayah nor the rest of the commentators on al-Hidaayah, for they are not scholars of Hadeeth, nor did they reference this hadeeth to any of the collectors of Hadeeth."

Shawkaani also mentioned this hadeeth in Al-Fawaa'id al- Majmoo'ah fil-Ahaadeeth al-Mawdoo'ah with a similar wording and then said (p. 54), "This is fabricated beyond doubt - I do not even find it in any of the compilations of fabricated ahaadeeth! However, it has become popular among some students of fiqh in the city of San'aa' in this age of ours, and many of them have started acting according to it. I do not know who has fabricated it for them - May Allaah disgrace the liars."

Lucknowi further says, "To establish that this hadeeth, which is found in books of rituals and formulas, is fabricated, I have composed a brief essay, with intellectual and narrated evidence, called Repelling the Brethren from the Inventions of the Last Friday of Ramadaan, in which I have filed points which will enlighten minds and to which ears will hearken, so consult it, for it is valuable in this topic and of high quality."

The occurrence of similar false ahaadeeth in the books of fiqh destroys the reliability of other ahaadeeth which they do not quote from dependable books of Hadeeth. The words of 'Ali al- Qaari contain an indication towards this: a Muslim must take Hadeeth from the people who are experts in that field, as the old Arabic sayings go, "The people of Makkah know its mountain- paths best" and "The owner of the house knows best what is in it."

[7] Imaam Nawawi(rahimahullaah)'s words in Al-Majmoo' Sharh al- Muhadhdhab (1/60) can be summed up as follows: "The researching scholars of the People of Hadeeth and others say that if the hadeeth is weak, it will not be said regarding it, 'The Messenger of Allaah (sallallaahu 'alaihi wa sallam) said/did/commanded/forbade ...' or any other phrase designating certainty, but instead it will be said, 'It is reported/quoted/narrated from him ...' or other phrases suggesting uncertainty. They say that phrases of certainty are for saheeh and hasan ahaadeeth, and phrases of uncertainty are for anything else. This is because phrases designating certainty mean that what follows is authentic, so they can only be used in the case of what is authentic, otherwise one would effectively be lying about him (sallallaahu 'alaihi wa sallam).

This convention is one ignored by most of the fuqahaa' of our age, in fact, by most scholars of any discipline, except for the skilled muhadditheen. This is disgusting carelessness, for they often say about a saheeh hadeeth, 'It is reported from him that ...', and about a da'eef one, 'he said' and 'so- and-so reported ...', and this is far from correct."

[8] Publisher's note: Also in this category are the works of our teacher, author of e.g. Irwaa' al-Ghaleel fi takhreej Manaar as-Sabeel in 8 volumes, & Ghaayah al-Maraam fi takhreej ahaadeeth al-Halaal wal-Haraam, a takhreej of the ahaadeeth found in Dr. Yoosuf al-Qaradaawi's The Lawful and the Prohibited in Islam, (which contains many da'eef ahaadeeth).

[9] The term, "authentic hadeeth" includes saheeh and hasan in the eyes of the muhadditheen, whether the hadeeth is saheeh li dhaatih or saheeh li ghairih, or hasan li dhaatih or hasan li ghairih.

[10] an-Najm, 53:28

[11] Bukhaari & Muslim.

[12]Saheeh - collected by Tirmidhi, Ahmad & Ibn Abi Shaibah.

Later, I discovered that this hadeeth is actually da'eef: I had relied on Manaawi in declaring saheeh the isnaad of Ibn Abi Shaibah, but then I happened to come across it myself, and found that it was clearly weak, being the same isnaad as Tirmidhi and others - see my book *Silsilah al-Ahaadeeth ad- Da'eefah* (1783). However, its place is taken by the Prophet's saying (sallallaahu 'alaihi wa sallam), "He who relates from me a saying which he knows is a lie is indeed one of the liars", collected by Muslim and others.

[13]Abdul Hayy Al-Lucknowi says in *Imaam al-Kalaam fima yata'allaq bil-Qiraa'ah Khalf al-Imaam* (p. 156), as follows: "Whoever dives into the oceans of fiqh and the fundamentals of jurisprudence with an open mind, and does not allow himself to be prejudiced, will know with certainty that in most of the principal and subsidiary issues in which the scholars have differed, the madhhab of the scholars of Hadeeth is firmer than other madhhabs. Every time I go into the branches of difference of opinion, I find the view of the muhadditheen nearest to justice - their reward is with Allaah, and He will thank them. How could it be otherwise, when they are the true inheritors of the Prophet (sallallaahu 'alaihi wa sallam), and the sincere agents of his Law; may Allaah include us in their company and make us die loving them."

[14]Subki says in *al-Fataawaa* (1/148):

"The most important affair of the Muslims is the Prayer, which every Muslim must care about and ensure its performance and the establishment of its essentials. Related to Prayer are issues on which there is consensus and there is no escaping the truth, and other issues in which the scholars have differed. The correct approach is either to keep clear of dispute if possible, or to look for what is authentically- proven from the Prophet (sallallaahu 'alaihi wa sallam) and adhere to that. When one does this, his Prayer will be correct and righteous, and included in the words of the Exalted, "So whoever expects to meet his Lord, let him work correct, righteous deeds." (Al-Kahf, 18:110)

I say: The latter approach is superior, nay, obligatory; this is because the former approach, as well as being impossible many issues, does not fulfil his command (sallallaahu 'alaihi wa sallam), **Pray as you have seen me praying**, but instead leads to one's prayer being decidedly different to that of the Prophet (sallallaahu 'alaihi wa sallam).

[15]From the poetry of Hasan ibn Muhammad an-Nasawi, as narrated by Haafiz Diyaa' ad-Deen al-Maqdisi in his article on the excellence of the Hadeeth and its People.

[16]Baqarah, 2:213

[17]Tirmidhi, Qudaa'i, Ibn Bushraan & others.

[18]This is the sort of taqleed (blind following) which Imaam Tahaawi was referring to when he said, "Only someone with party-spirit or a fool blindly follows opinion" - quoted by Ibn 'Aabideen in *Rasm al-Mufti* (vol. 1, p. 32 from the Compilation of his Essays).

[19]al-A'raaf, 7:3

[20]Ibn 'Aabideen in *al-Haashiyah* (1/63), and in his essay *Rasm al-Mufti* (1/4 from the Compilation of the Essays of Ibn 'Aabideen), Shaikh Saalih al-Fulaani in *Eeqaaz al-Himam* (p. 62) & others. Ibn 'Aabideen quoted from *Sharh al-Hidaayah* by Ibn al-Shahnah al-Kabeer, the teacher of Ibn al-Humaam, as follows:

"When a hadeeth contrary to the Madhhab is found to be saheeh, one should act on the hadeeth, and make that his madhhab. Acting on the hadeeth will not invalidate the follower's being a Hanafi, for it is authentically reported that Abu Haneefah said, 'When a hadeeth is found to be saheeh, then that is my madhhab', and this has been related by Imaam Ibn 'Abdul Barr from Abu Haneefah and from other imaams."

This is part of the completeness of the knowledge and piety of the Imaams, for they indicated by saying this that they were not versed in the whole of the Sunnah, and Imaam Shaafi'i has elucidated this thoroughly (see later). It would happen that they would contradict a sunnah because they were unaware of it, so they commanded us to stick to the Sunnah and regard it as part of their Madhhab. May Allaah shower His mercy on them all.

[21]Ar.: halaal

[22]Ibn 'Abdul Barr in *Al-Intiqaa' fi Fadaa'il ath-Thalaathah al- A'immah al-Fuqahaa'* (p. 145), Ibn al-Qayyim in *I'laam al- Mooqi'een* (2/309), Ibn 'Aabideen in his Footnotes on *Al-Bahr ar-Raa'iq* (6/293) and in *Rasm al-Mufti* (pp. 29,32) & Sha'raani in *Al-Meezaan* (1/55) with the second narration. The last narration was collected by 'Abbaas ad-Dawri in *At- Taareekh* by Ibn Ma'een (6/77/1) with a saheeh sanad on the authority of Zafar, the student of Imaam Abu Haneefah. Similar narrations exist on the authority of Abu Haneefah's companions Zafar, Abu Yoosuf and 'Aafiyah ibn Yazeed; cf. *Eeqaaz* (p. 52). Ibn al-Qayyim firmly certified its authenticity on the authority of Abu Yoosuf in *I'laam al-Mooqi'een* (2/344). The addition to the second narration is referenced by the editor of *Eeqaaz* (p. 65) to Ibn 'Abdul Barr, Ibn al-Qayyim and others.

If this is what they say of someone who does not know their evidence, what would be their response to one who knows that the evidence contradicts their saying, but still gives verdicts opposed to the evidence?! Therefore, reflect on this saying, for it alone is enough to smash blind following of opinion; that is why one of the muqallid shaikhs, when I criticised his giving a verdict using Abu Haneefah's words without knowing the evidence, refused to believe that it was a saying of Abu Haneefah!

[23]Ar.: haraam

[24]Ar.: fatwaa

[25]i.e. Imaam Abu Haneefah's illustrious student, Abu Yoosuf (rahimahullaah).

[26]This was because the Imaam would often base his view on Qiyaas (Analogy), after which a more potent analogy would occur to him, or a hadeeth of the Prophet (sallallaahu 'alaihi wa sallam) would reach him, so he would accept that and ignore his previous view. Sha'raani's words in Al-Meezaan (1/62) are summarised as:

"Our belief, as well as that of every researcher into Imaam Abu Haneefah (radi Allaahu 'anhu), is that, had he lived until the recording of the Sharee'ah, and the journeys of the Preservers of Hadeeth to the various cities and frontiers in order to collect and acquire it, he would have accepted it and ignored all the analogies he had employed. The amount of qiyaas in his Madhhab would have been just as little as that in other Madhhabs, but since the evidences of the Sharee'ah had been scattered with the Successors and their successors, and had not been collected in his lifetime, it was necessary that there be a lot of qiyaas in his Madhhab compared to that of other imaams. The later scholars then made their journeys to find and collect ahaadeeth from the various cities and towns and wrote them down; hence, some ahaadeeth of the Sharee'ah explained others. This is the reason behind the large amount of qiyaas in his Madhhab, whereas there was little of it in other Madhhabs."

Abul-Hasanaat Al-Lucknowi quoted his words in full in An- Naafi' al-Kabeer (p. 135), endorsing and expanding on it in his footnotes, so whoever wishes to consult it should do so there.

Since this is the justification for why Abu Haneefah has sometimes unintentionally contradicted the authentic ahaadeeth - and it is a perfectly acceptable reason, for Allaah does not burden a soul with more than it can bear - it is not permissible to insult him for it, as some ignorant people have done. In fact, it is obligatory to respect him, for he is one of the imaams of the Muslims through whom this Deen has been preserved and handed down to us, in all its branches; also, for he is rewarded under any circumstance: whether he is correct or wrong. Nor is it permissible for his devotees to continue sticking to those of his statements which contradict the authentic ahaadeeth, for those statements are effectively not part of his Madhhab, as the above sayings show. Hence, these are two extremes, and the truth lies in between. "Our Lord! Forgive us, and our brethren who came before us into the Faith; and leave not, in our hearts, any rancour against those who have believed. Our Lord! You are indeed Full of Kindness, Most Merciful." (Al-Hashr 59:10)

[27]Al-Fulaani in Eeqaaz al-Himam (p. 50), tracing it to Imaam Muhammad and then saying, "This does not apply to the mujtahid, for he is not bound to their views anyway, but it applies to the muqallid."

Sha'raani expanded on that in Al-Meezaan (1/26):

"If it is said: 'What should I do with the ahaadeeth which my Imaam did not use, and which were found to be authentic after his death?' The answer which is fitting for you is: 'That you act on them, for had your Imaam come across them and found them to be authentic, he would have instructed you to act on them, because all the Imaams were captives in the hand of the Sharee'ah.' He who does so will have gathered all the good with both his hands, but he who says, 'I will not act according to a hadeeth unless my Imaam did so', he will miss a great amount of benefit, as is the case with many followers of the Imaams of the Madhhabs. It would be better for them to act on every hadeeth found to be authentic after the Imaam's time, hence implementing the will of the Imaams; for it is our firm belief about the Imaams that had they lived longer and come to know of those ahaadeeth which were found authentic after their time, they would have definitely accepted and acted according to them, ignoring any analogies they may have previously made, and any views they may have previously held."

[28]Ibn 'Abdul Barr in Jaami' Bayaan al-'Ilm (2/32), Ibn Hazm, quoting from the former in Usool al-Ahkaam (6/149), & similarly Al-Fulaani (p. 72)

[29]This is well known among the later scholars to be a saying of Maalik. Ibn 'Abdul Haadi declared it saheeh in Irshaad as- Saalik (227/1); Ibn 'Abdul Barr in Jaami' Bayaan al-'Ilm (2/91) & Ibn Hazm in Usool al-Ahkaam (6/145, 179) had narrated it as a saying of Al-Hakam ibn 'Utaibah and Mujaahid; Taqi ad- Deen as-Subki gave it, delighted with its beauty, in al- Fataawaa (1/148) as a saying of Ibn 'Abbaas, and then said: "These words were originally those of Ibn 'Abbaas and Mujaahid, from whom Maalik (radi Allaahu 'anhu) took them, and he became famous for them." It seems that Imaam Ahmad then took this saying from them, as Abu Daawood has said in Masaa'il of Imaam Ahmad (p. 276): "I heard Ahmad say, 'Everyone is accepted and rejected in his opinions, with the exception of the Prophet (sallallaahu 'alaihi wa sallam)'."

[30]From the Introduction to Al-Jarh wat-Ta'deel of Ibn Abi Haatim, pp. 31-2.

[31]Ibn Hazm says in Usool al-Ahkaam (6/118):

"Indeed, all the fuqahaa' whose opinions are followed were opposed to taqleed, and they forbade their companions from following their opinion blindly. The sternest among them in this regard was Shaafi'i (rahimahullaah), for he repeatedly emphasised, more than anyone else, following the authentic narrations and accepting whatever the proof dictated; he also made himself innocent of being followed totally, and announced this to those around him. May this benefit him in front of Allaah, and may his reward be of the highest, for he was the cause of great good."

[32]Related by Haakim with a continuous sanad up to Shaafi'i, as in Taareekh Dimashq of Ibn 'Asaakir (15/1/3), I'laam al-Mooqi'een (2/363, 364) & Eeqaaz (p. 100).

[33]Ar.: halaal

[34]Ibn al-Qayyim (2/361) & Fulaani (p. 68)

[35]Harawi in Dhamm al-Kalaam (3/47/1), Khateeb in Al-Ihtijaj bi ash-Shaafi'i (8/2), Ibn 'Asaakir (15/9/10), Nawawi in Al-Majmoo' (1/63), Ibn al-Qayyim (2/361) & Fulaani (p. 100); the second narration is from Hilyah al-Awliyaa' of Abu Nu'aim.

[36]Nawawi in Al-Majmoo' (1/63), Sha'raani (1/57), giving its sources as Haakim and Baihaqi, & Fulaani (p. 107). Sha'raani said, "Ibn Hazm said, 'That is, ... found to be saheeh by him or by any other Imaam'." His saying given next confirms this understanding.

Nawawi says: "Our companions acted according to this in the matter of tathweeb (calling to prayer in addition to the adhaan), the conditions on coming out of ihraam due to illness, and other issues well-known in the books of the Madhhab. Among those of our companions who are reported to have passed judgment on the basis of the hadeeth (i.e. rather than the saying of Shaafi'i) are Abu Ya'qoob al-Buweeti and Abu I-Qaasim ad-Daariki. Of our companions from the muhadditheen, Imaam Abu Bakr Al-Baihaqi and others employed this approach. Many of our earliest companions, if they faced an issue for which there was a hadeeth, and the madhhab of Shaafi'i was contrary to it, would act according to the hadeeth and give verdicts based on it, saying, 'The madhhab of Shaafi'i is whatever agrees with the hadeeth.' Shaikh Abu 'Amr (Ibn as-Salaah) says, 'Whoever among the Shaafi'is found a hadeeth contradicting his Madhhab, he would consider whether he fulfilled the conditions of ijtihaad generally, or in that particular topic or issue, in which case he would be free to act on the hadeeth; if not, but nevertheless he found it hard to contradict the hadeeth after further analysis, he would not be able to find a convincing justification for opposing the hadeeth. Hence, it would be left for him to act according to the hadeeth if an independent imaam other than Shaafi'i had acted on it, and this would be justification for his leaving the Madhhab of his Imaam in that issue.' What he (Abu 'Amr) has said is correct and established. Allaah knows best."

There is another possibility which Ibn as-Salaah forgot to mention: what would one do if he did not find anyone else who acted according to the hadeeth? This has been answered by Taqi ad-Deen as-Subki in his article, The Meaning of Shaafi'i's saying, "When a hadeeth is found to be saheeh, then that is my madhhab" (p. 102, vol. 3): "For me, the best thing is to follow the hadeeth. A person should imagine himself in front of the Prophet (sallallaahu 'alaihi wa sallam), just having heard it from him: would there be leeway for him to delay acting on it? No, by Allaah ... and everyone bears a responsibility according to his understanding."

The rest of this discussion is given and analysed in I'laam al-Muwaqqi'een (2/302, 370) and in the book of al-Fulaane, (full title:) Eeqaaz Himam ulu l-Absaar, lil-Iqtidaa' bi Sayyid al-Muhaajireen wal-Ansaar, wa Tahdheeruhum 'an al-Ibtidaa' ash-Shaa'i' fi l-Quraa wal-Amsaar, min Taqleed al-Madhaahib ma'a l-Hamiyyah wal-'Asabiyyah bain al-Fuqahaa' al-A'saar (Awakening the Minds of those who have Perception, towards following the Leader of the Emigrants and Helpers, and Warning them against the Innovation Widespread among Contemporary Jurists in the Towns and Cities, of following Madhhabs with Zeal and Party-Spirit). The latter is a unique book in its field, which every desirer of truth should study with understanding and reflection.

[37]addressing Imaam Ahmad ibn Hanbal (rahimahullaah).

[38]Related by Ibn Abi Haatim in Aadaab ash-Shaafi'i (pp. 94-5), Abu Nu'aim in Hulyah al-Awliyaa' (9/106), al-Khateeb in Al-Ihtijaj bish-Shaafi'i (8/1), and from him Ibn 'Asaakir (15/9/1), Ibn 'Abdul Barr in al-Intiqaa' (p. 75), Ibn al-Jawzi in Manaaiq al-Imaam Ahmad (p. 499) & Harawi (2/47/2) with three routes from 'Abdullaah ibn Ahmad ibn Hanbal from his father that Shaafi'i said to him: ...etc; thus, it is authentic on the authority of Shaafi'i. This is why Ibn al-Qayyim attributed it definitely to him in I'laam (2/325), as did Fulaani in Eeqaaz (p. 152) and then said: "Baihaqi said, 'This is why he - i.e. Shaafi'i - used hadeeth so much, because he gathered knowledge from the people of Hijaz, Syria, Yemen and 'Iraq, and so accepted all that he found to be authentic, without leaning towards or looking at what he had considered out of the Madhhab of the people of his land when the truth was clear to him elsewhere. Some of those before him would limit themselves to what they found in the Madhhab of the people of their land, without attempting to ascertain the authenticity of what opposed it. May Allaah forgive all of us'."

[39]Abu Nu'aim (9/107), Harawi (47/1), Ibn al-Qayyim in I'laam al-Muwaqqi'een (2/363) & Fulaani (p. 104).

[40]Ibn Abi Haatim in al-Aadaab (p. 93), Abul Qaasim Samarqandi in al-Amaali, as in the selection from it by Abu Hafs al-Mu'addab (234/1), Abu Nu'aim (9/106) & Ibn 'Asaakir (15/10/1) with a saheeh sanad.

[41]Ibn Abi Haatim, Abu Nu'aim & Ibn 'Asaakir (15/9/2).

[42]Ibn Abi Haatim (pp. 93-4).

[43]Ibn al-Jawzi in al-Manaaqib (p. 192)

[44]Fulaani (p. 113) & Ibn al-Qayyim in I'laam (2/302).

[45]Ar.: ittibaa'

[46]Abu Daawood in Masaa'il of Imaam Ahmad (pp. 276-7)

[47]Ibn 'Abdul Barr in Jaami' Bayaan al-'Ilm (2/149).

[48]Ibn al-Jawzi (p. 182).

[49]an-Nisaa', 4:65

[50]an-Noor, 24:63

[51] Even against their fathers and learned men, as Tahaawi in Sharh Ma'aani al-Aathaar (1/372) & Abu Ya'laa in his Musnad (3/1317) have related, with an isnaad of trustworthy men, from Saalim ibn 'Abdullaah ibn 'Umar, who said:

"I was sitting with Ibn 'Umar (radi Allaahu 'anhu) in the mosque once, when a man from the people of Syria came to him and asked him about continuing the 'Umrah onto the Hajj (known as Hajj Tamattu'). Ibn 'Umar replied, 'It is a good and beautiful thing.' The man said, 'But your father (i.e. 'Umar ibn al-Khattaab) used to forbid it!' So he said, 'Woe to you! If my father used to forbid something which the Messenger of Allaah (sallallaahu 'alaihi wa sallam) practised and commanded, would you accept my father's view, or the order of the Messenger of Allaah (sallallaahu 'alaihi wa sallam)?' He replied, 'The order of the Messenger of Allaah (sallallaahu 'alaihi wa sallam).' He said, 'So go away from me.' Ahmad (no. 5700) related similarly, as did Tirmidhi (2/82) and declared it saheeh.

Also, Ibn 'Asaakir (7/51/1) related from Ibn Abi Dhi'b, who said:

"Sa'd ibn Ibraaheem (i.e. the son of 'Abdur Rahmaan ibn 'Awf) passed judgment on a man on the basis of the opinion of Rabee'ah ibn Abu 'Abdur Rahmaan, so I informed him of the saying of the Messenger of Allaah (sallallaahu 'alaihi wa sallam) which was contradictory to the judgment. Sa'd said to Rabee'ah, 'We have Ibn Abi Dhi'b, whom I regard to be reliable, narrating from the Prophet (sallallaahu 'alaihi wa sallam) contrary to what I ruled.' Rabee'ah said to him, 'You have made your effort, and your judgment has been passed.' Sa'd said, 'Most amazing! I enforce the decree of Sa'd, and not the decree of the Messenger of Allaah (sallallaahu 'alaihi wa sallam)! No, I shall withdraw the decree of Sa'd, son of the mother of Sa'd, and enforce the decree of the Messenger of Allaah (sallallaahu 'alaihi wa sallam).' So Sa'd called for the written decree, tore it up and gave a new verdict."

[52] In fact, he would be rewarded, because of the Prophet's saying (sallallaahu 'alaihi wa sallam): **"When a judge passes judgment, if he makes his effort (ijtihaad) and rules correctly, he will have two rewards; if he makes his effort (ijtihaad) and rules wrongly, he will have one reward."** (Related by Bukhaari, Muslim & others.)

[53] Quoted in the notes on Eeqaaz al-Himam (p. 93)

[54] Fulaani (p. 99)

[55] cf. al-Waaqi'ah 56:13-14

[56] Ibn 'Aabideen in Haashiyah (1/62), & Lucknowi gave its source in an-Naafi' al-Kabeer (p. 93) as Ghazaali .

[57] He himself says at the beginning of his Concise Shaafi'i Fiqh (printed in the margin of Imaam Shaafi'i's Al-Umm):

"This book is a selection from the knowledge of Muhammad ibn Idrees al-Shaafi'i (rahimahullaah) and from the meanings of his sayings, to aid the understanding of whoever wants it, knowing of his forbidding the following of his, or anyone else's, opinion, so that such a person may carefully look for his Deen in it."

[58] In which he has explained his opposing his Imaam in about twenty masaa'il (nos. 42, 44, 103, 120, 158, 169, 172, 173, 228, 230, 240, 244, 274, 275, 284, 314, 331, 338, 355, 356 - from Ta'leeq al-Mumajjid 'alaa Muwatta' Muhammad (Important Notes on Muhammad's Muwatta'))

[59] Ibn 'Aabideen mentioned him among them in Haashiyah (1/74) & in Rasm al-Mufti (1/17). Qurashi mentioned him in Al-Jawaahir al-Madiyyah fi Tabaqaat al-Hanafiyyah (p. 347) and said, "He was a reliable transmitter of Hadeeth. He and his brother Ibraaheem were the two shaikhs of Balakh of their time."

[60] Al-Fawaa'id al-Bahiyyah fi Taraajum al-Hanafiyyah (p. 116)

[61] Al-Bahr ar-Raa'iq (6/93) & Rasm al-Mufti (1/28).

[62] Al-Fawaa'id ... (p. 116); the author then added a useful note:

"From this can be deduced the falsity of Makhool's narration from Abu Haneefah: 'that he who raises his hands during Prayer, his Prayer is ruined', by which Ameer, the scribe of Itqaani, was deceived, as has been mentioned under his biography. 'Isaam ibn Yoosuf, a companion of Abu Yoosuf, used to raise his hands, so if the above-mentioned narration had any foundation, Abu Yoosuf and 'Isaam would have known about it ... It can also be deduced that if a Hanafi ignored the madhhab of his Imaam in an issue due to the strength of the evidence against it, this would not take him outside the ranks of the Imaam's followers, but this would in fact be proper taqleed in the guise of leaving taqleed; do you not see that 'Isaam ibn Yoosuf left Abu Haneefah's madhhab of not raising the hands, but he is still counted as a Hanafi?... To Allaah I complain of the ignorance of our time, when they insult anyone who does not follow his Imaam in an issue because of the strength of evidence against it, and expel him from the fold of that Imaam's followers! This is not surprising when those who do this are from the ordinary masses, but it is amazing when it comes from those who imitate men of learning but plod along that path like cattle!"

[63] an-Noor 24:51-52

Appendix 2

Chapter 2 Footnotes

[1]al-Anfaal, 8:46

[2]ar-Room, 30:31-2

[3]Houd, 11:118-9

[4]cf. Al-Ihkaam fi Usool al-Ahkaam by Ibn Hazm, Hujjatullaah al-Baalighah by al-Dehlawi, & the latter's essay dealing specifically with this issue, 'Iqd al-Jeed fi Ahkaam al- Ijtihad wat-Taqlaed.

[5]See Faid al-Qadeer by al-Manaawi (1/209) or Silsilah al- Ahaadeeth ad-Da'eefah (1/76, 77)

[6]Ibn 'Abdul Barr in Jaami' Bayaan al-'Ilm (2/81-2)

[7]ibid. (2/82, 88-9)

[8]ibid. (2/83-4)

[9]ibid (2/89)

[10]cf. Al-Intiqaa' by Ibn 'Abdul Barr (41), Kashf al-Mughatta fi Fadl al-Muwatta' (pp. 6-7) by Ibn 'Asaakir, & Tadhkirah al-Huffaaz by Dhahabi (1/195).

[11]Jaami' Bayaan al-'Ilm (2/88)

[12]see Chapter Eight of the book, Maa Laa Yajooz min al-Khilaaf (pp. 65-72), where you will find numerous examples of what we have indicated, some of them involving scholars of Al-Azhar.

[13]Al-Bahr ar-Raa'iq.

[14]I now say: Muhammad al-Ghazaali's recent writings such as his newly-released book entitled As-Sunnah an-Nabawiyyah bayna Ahl al-Hadeeth wa Ahl al-Fiqh (The Prophetic Sunnah between the People of Hadeeth and the People of Fiqh) have confirmed that he himself is one of those inviters to Islaam who are "themselves utterly confused"! His writings have for long betrayed his confusion, his distortion of the Sunnah, and his using his intellect to authenticate or falsify ahaadeeth, not by turning to the principles and science of Hadeeth, nor to the experts of that field; instead, whatever appeals to him, he authenticates, even if it is weak, and declares unreliable whatever is not to his liking, even if it is agreed to be authentic!

His above approach is shown most obviously in his discussion of the ahaadeeth in his previous book Fiqh as- Seerah , where he explains his methodology of accepting unreliable ahaadeeth and discarding authentic ones on the basis of the text of the hadeeth alone, from which the reader can see that the objective criticism of Hadeeth has no value in his eyes if it contradicts a "reasoned analysis", which varies enormously from person to person, for what is truth to one is falsehood to another! Thus the whole of Islaam becomes subject to personal whims, having no principles nor reference points except personal opinion; this is poles apart from the position of the early leading 'ulamaa of Islaam, "that the Isnaad is part of the religion; were it not for the Isnaad, people would have said whatever they wished."

His latest above-mentioned book has exposed to the people his Mu'tazilite methodology, his blatant disregard for the Imaams of Hadeeth and their efforts over the ages in serving the Sunnah, and distinguishing the genuine traditions from the unreliable ones, and his lack of appreciation of the efforts of the Imaams of Fiqh in their laying down principles and developing issues on that basis, for he takes from these and leaves from them whatever he wishes, with no consistency towards any set of principles or fundamentals!

[15]Bukhaari & Muslim.

[16]See the previous words of Imaam Muzani and Haafiz Ibn Rajab al-Hanbali.

[17]Bukhaari & Muslim; see [Appendix Two](#) for the full hadeeth.

[18]al-Anfaal, 8:24

Appendix 3

Chapter 3 Footnotes

1 This is a mutawaatir fact, so detail is not necessary, although some of the evidence for it will follow.

2 see Appendix 3.

3 Collected by Bukhaari, Muslim & Sirraaj.

4 Collected by Bukhaari, Muslim & Sirraaj. Its takhreej is given in Irwaa' al-Ghaleel (289 & 588)

5 Muslim; Tirmidhi declared it saheeh.

6 Abu Daawood, Ibn Hibbaan in Thiqaat (1/12), Diyaa' in Mukhtaarah with a hasan sanad; Ibn as-Sukn declared it saheeh, as did Ibn Al-Mulaqqin in Khulasah Badr al-Muneer (22/1) and, before them, `Abdul Haqq al-Ishbeeli in his Ahkaam (no. 1394 with my checking). Ahmad used it as proof, as Ibn Haani reported from him in his Masaa'il (1/67).

7 Ahmad & Tirmidhi , who declared it saheeh.

8 Bukhaari & Ahmad.

9 Bukhaari & Muslim.

10 Baihaqi with a sanad meeting the requirements of Bukhaari and Muslim.

11 Tirmidhi and Haakim, who declared it saheeh, and I have given it in Irwaa' al-Ghaleel (292), the publication of which Allaah has made easy.

12 Daaraqutni, Haakim, Baihaqi, Tirmidhi, Ibn Maajah & Tabaraani; it is given in Irwaa' (296)

13 Bukhaari, Muslim, Ahmad, Sirraaj, Tabaraani (3/108/2) & Ibn Sa`d (1/234). It is also in Irwaa' (290)

Appendix 4

Chapter 4 Footnotes

14 i.e., the `Asr prayer according to the correct saying of the majority of scholars, among them Abu Haneefah and his two students. There are ahaadeeth about this which Ibn Katheer has given in his Tafseer of the Qur'aan.

15 Tirmidhi, who declared it saheeh, and Ahmad.

16 Muslim and Bukhaari, and it is given in my book Irwaa' al-Ghaleel under Hadeeth 394.

17 Bukhaari, Abu Daawood and Ahmad.

18 ibid. Khattaabi said, "The meaning of `Imran's hadeeth is intended for a sick person who is able to undergo hardship and stand with difficulty. Hence the reward of praying sitting has been made half of the reward of praying standing: encouraging him to pray standing while allowing him to sit." Ibn Hajr said in Fath al-Baari (2/468): "This deduction is valid".

19 Ahmad & Ibn Maajah with a saheeh sanad.

20 Tabaraani, Bazaar, Ibn as-Samaak in his hadeeth book (67/2) & Baihaqi . It has a saheeh isnaad as I have explained in Silsilah al-Ahaadeeth as-Saheehah (323).

21 Bazaar (68), Daaraqutni, `Abdul Ghani al-Maqdisi in his Sunan (82/2) and Haakim declared it saheeh and Dhahabi agreed.

22 Abu Daawood and Haakim, who declared it saheeh, as did Dhahabi. I have given it in as-Saheehah (319) and Irwaa' (383)

23 Muslim and Abu Daawood.

24 Bukhaari and Muslim.

25 i.e. voluntary prayer (night or forenoon), named so due to its content of tasbeeh (glorification).

26 Muslim and Ahmad.

27 Nasaa'i, Ibn Khuzaimah in his Saheeh (1/107/2), `Abdul Ghani al-Maqdisi in his Sunan (80/1) & Haakim, who declared it saheeh and Dhahabi agreed.

28 Abu Daawood & Ibn Maajah. It is a mutawatir hadeeth as Tahaawi has mentioned.

29 Abu Daawood & Bazaar (53, az-Zawa'id); Haakim declared it saheeh and Dhahabi agreed.

30 ibid.

31 Abu Daawood, Ibn Khuzaimah & Haakim, who declared it saheeh and Dhahabi and Nawawi agreed. The first one is given in Irwaa' (284)

32 ibid.

33 Abu Daawood, Nasaa'i & Ibn Khuzaimah (1/110/2) with a saheeh isnaad.

34 This is the sunnah about the pulpit: that it should have three steps, not more, To have more is an innovation, from the period of Bani Umayyah, which often causes an interruption in the row, and to get out of that by having it in the western corner of the mosque or in the mihrab is another innovation, as is the raising of it in the wall like a balcony to which one ascends by means of steps in the wall! Whereas the best guidance is the guidance of Muhammad (sallallaahu `alaihi wa sallam). See Fath al-Baari (2/331).

35 Bukhaari , Muslim (who collected the other narration) & Ibn Sa`d (1/253). It is given in Irwaa' (545)

36 lit., "screen, cover"; in the context of prayer, it refers to an object just beyond the place of prostration, within which nothing should pass, as is detailed in this section.

37 Bukhaari & Ahmad.

38 Bukhaari & Muslim.

[39](#) Ibn Khuzaimah in his Saheeh (1/93/1) with a sound isnaad.

[40](#) Abu Daawood, Bazaar (p. 54 - Zawaaid) & Haakim, who declared it saheeh and Dhahabi and Nawawi agreed.

[41](#) Bukhaari. The sutrah is a must for the Imaam or a person praying alone, even in a large mosque. Ibn Haani said in his Masaa'il in front of Imaam Ahmad (1/66): "Abu `Abdullaah (i.e. Imaam Ahmad ibn Hanbal) saw me one day when I was praying without a sutrah in front of me, and I was in a (large) congregational mosque, so he said to me: `Take something as a sutrah', so I took a man as a sutrah." This contains an indication that Imaam Ahmad did not differentiate between big or small mosques in taking a sutrah - and that is surely correct, but this is something neglected by most people, including imaams of mosques, in every land that I have visited, including Arabia which I was able to tour in Rajab of this year (1410), so the `ulamaa should tell the people and advise them of this, explaining its ruling and that it is also required in the Two Sacred Mosques.

[42](#) Bukhaari, Muslim & Ibn Maajah

[43](#) Bukhaari & Ahmad.

[44](#) i.e., their kneeling place.

[45](#) Bukhaari & Ahmad.

[46](#) Muslim, Ibn Khuzaimah (92/2) & Ahmad.

[47](#) Muslim & Abu Daawood.

[48](#) Nasaa'i & Ahmad with a saheeh isnaad.

[49](#) Bukhaari, Muslim & Abu Ya`laa (3/1107).

[50](#) Ibn Khuzaimah in his Saheeh (1/95/1), Tabaraani (3/140/3) & Haakim who declared it saheeh and Dhahabi agreed.

[51](#) Referring to the following prayer of the Prophet Sulaimaan (`alaihi salaam) which was answered by Allaah, as described in the Qur'aan: **"My Lord! Forgive me, and grant me sovereignty not allowed to anyone after me, for You are indeed the Granter of Bounties. So we subjected to his power: the Wind, gently flowing to his order, wherever he wished; and the devils, every kind of builder and diver, and also others bound together in fetters."** (Saad 38: 35-38)

[52](#) Ahmad, Daaraqutni & Tabari with a saheeh isnaad, and similar in meaning to this hadeeth is found in Bukhaari and Muslim and others on the authority of several Companions. It is one of the many ahaadeeth which the Qadiani group disbelieve, for they do not believe in the world of the jinn which is mentioned in the Qur'aan and the Sunnah. Their method of discarding the texts is well-known: if it is from the Qur'aan, they change its meaning e.g. the saying of the Exalted **"Say, it has been revealed to me that a group of jinns listened"** (72:1); they say "i.e. a group of humans"! making the word "jinn" synonymous with "human"! Hence they play with the language and the religion; if it is from the Sunnah, then if it is possible for them to change it with a false interpretation they do so, otherwise they find it easy to declare it to be false, even if all the Imaams of Hadeeth and the whole ummah behind them are agreed on its authenticity, nay its being mutawaatir. May Allaah guide them.

[53](#) Bukhaari & Muslim, and the additional narration is from Ibn Khuzaimah (1/94/1).

[54](#) ibid.

[55](#) i.e. mature, and what is meant by `cut off' is `rendered futile'. As regards the hadeeth: "Nothing cuts off the prayer", then it is a weak hadeeth as I have shown in Tamaam al-Minnah (p. 306).

[56](#) Muslim, Abu Daawood and Ibn Khuzaimah (1/95/2).

[57](#) ibid.

Appendix 5

Chapter 5 Footnotes

58 Nawawi says in Rawdah at-Taalibeen (1/224 published by Maktab al-Islami):

"The intention is the purpose, so the person about to pray brings to mind that prayer and what is relevant of its characteristics, such as which prayer it is, whether it is obligatory etc. & he brings these things together in his intention with the first takbeer."

59 Bukhaari, Muslim and others. It is given in Irwaa' (no. 22)

Appendix 6

Chapter 6 Footnotes

60 Muslim & Ibn Maajah. The hadeeth contains an indication that he did not use to commence it with the words of some people: "I intend to pray _etc." which is in fact agreed to be an innovation. But they differ as to whether it is a good or bad innovation, to which we say: "Indeed all innovations in worship are misguided, from the generality of his statement (`alaih salaatu was salaam), **`_and all innovations are misleading, and every misleading thing is in the Fire'.**" But this is not the place for a detailed discussion of this.

61 Tabaraani with a saheeh isnaad.

62 Abu Daawood, Tirmidhi and Haakim who declared it saheeh and Dhahabi agreed. It is given in Irwaa' (no. 301).

Literally, "the takbeer makes it haraam", i.e. the actions which Allaah has made haraam during it, "and the tasleem makes it halaal" i.e. what is allowed outside prayer. Just as the hadeeth proves that the door to prayer is shut, no worshipper being able to open it except with purification, it similarly proves that the prayer cannot be entered except with takbeer, and that it cannot be exited except with tasleem. This is the view of the majority of scholars.

63 Ahmad & Haakim, who declared it saheeh and Dhahabi agreed.

64 Muslim & Nasaa'i.

65 Ahmad & Baihaqi with a saheeh isnaad. **NOTE:** To place them on the chest is what is proved in the Sunnah, and all that is contrary to it is either da`eef or totally baseless. In fact, Imaam Ishaq ibn Raahawaih acted on this sunnah, as Marwazi said in Masaa'il (p. 222): "Ishaq used to pray with us _he would raise his hands in qunoot, and make the qunoot before bowing, and place his hands on his breast or just under his breast." Similar is the saying of Qaadi `Iyaad al-Maaliki in Mustahabbaat as-Salaah in his book al-I`laam (p.15, 3rd edition, Rabat): "the right arm is to be placed on the back of the left, on the upper part of the chest." Close to this is what `Abdullaah ibn Ahmad ibn Hanbal related in his Masaa'il (p. 62): "I saw that when praying, my father placed his hands, one on the other, above the navel." See Appendix 4.

79 Bukhaari & Muslim. It is given in Irwaa' (374) as well as the following one.

80 Abu Daawood, Nasaa'i and others.

66 Bukhaari & Nasaa'i.

67 ibid.

68 Bukhaari & Abu Daawood.

69 Abu Daawood, Ibn Khuzaimah (1/62/2, 64/1), Tammaam & Haakim who declared it saheeh and Dhahabi agreed.

70 Bukhaari & Nasaa'i.

71 Bukhaari & Abu Daawood.

72 Muslim & Abu Daawood. It is also given in Irwaa' (352).

73 Ibn Hibbaan & Diyaa', with a saheeh isnaad.

74 Ahmad & Abu Daawood, with a saheeh isnaad.

75 Abu Daawood, Nasaa'i & Ibn Khuzaimah (1/54/2) with a saheeh isnaad, and Ibn Hibbaan declared it saheeh (485).

76 Maalik, Bukhaari & Abu `Awaanah.

77 Nasaa'i and Daaraqutni with a saheeh isnaad. In this hadeeth there is evidence that grasping is from the sunnah, and in the previous hadeeth that so is placing, so both are sunnah. As for the combination of holding and placing, which some of the later Hanafis hold to be good, then that is an innovation; its form as they state is to place the right hand on the left, holding the wrist with the little finger and the thumb, and laying flat the remaining three fingers, as described in Ibn `Aabideen's Footnotes on Durr al-Mukhtaar (1/454); so do not be confused by what they say.

78 Abu Daawood, Ibn Khuzaimah in his saheeh (1/54/2), Ahmad & Abu Shaikh in Taareekh Isbahaan (p. 125); Tirmidhi declared one of its isnaads hasan, and its meaning is found in Al-Muwatta' and Saheeh Al-Bukhaari if considered carefully. I have fully quoted the isnaads of this hadeeth in my book Ahkaam al-Janaa'iz (p. 118)

Appendix 7

Chapter 7 Footnotes

81 Baihaqi and Haakim, who declared it saheeh and it is as he said. It also has a strengthening hadeeth reported by ten of his Companions: transmitted by Ibn `Asaakir (17/202/2). See Irwaa' (354).

*NB: These two ahaadeeth show that the sunnah is to fix one's sight on the place of prostration on the ground, so the action of some worshippers of closing their eyes during Prayer is misdirected piety, for the best guidance is the guidance of Muhammad (sallallaahu `alaihi wa sallam).

82 ibid.

83 Abu Daawood & Ahmad with a saheeh isnaad (Irwaa', 1771); what is meant here by `the House' is the Ka'bah, as the context of this hadeeth shows.

84 Bukhaari & Abu Daawood.

85 Bukhaari, Muslim & Siraaj.

86 Tirmidhi & Haakim, who declared it saheeh, cf. Saheeh at-Targheeb (no. 353)

87 Bukhaari and Abu Daawood.

88 Transmitted by Abu Daawood and others. Ibn Khuzaimah and Ibn Hibbaan declared it saheeh. See Saheeh at-Targheeb (no.555)

89 Ahmad and Abu Ya`laa. See Saheeh at-Targheeb (no. 556).

90 Mukhlis in Ahaadeeth Muntaqaah, Tabaraani, Rooyaaani, Diyaa' in al-Mukhtaarah, Ibn Maajah, Ahmad and Ibn `Asaakir. Haitami declared it saheeh in Asnaa al-Mataalib.

91 Muslim.

92 A woollen garment having marks.

93 A coarse garment without marks.

94 Bukhaari , Muslim & Maalik. It is given in Irwaa' (376).

95 "A small room embedded in the ground slightly, like a small chamber or cupboard" (Nihaayah).

96 Bukhaari , Muslim & Abu `Awaanah. The Messenger (sallallaahu `alaihi wa sallam) did not order the wiping out or tearing of the pictures but only removed them because - and Allaah knows best - they were not pictures of things having souls. The evidence for this is that he (sallallaahu `alaihi wa sallam) tore other pictures as proved by many narrations in Bukhaari and Muslim, and whoever wishes to explore this further should consult Fath al-Baari (10/321) and Ghaayah al-Maraam fi Takhreej Ahaadeeth al-Halaal wal-Haraam (nos. 131-145).

97 Bukhaari and Muslim.

Appendix 8

Chapter 8 Footnotes

98 Bukhaari , Muslim & Ibn Abi Shaibah (12/110/2). It is given in Irwaa' (no. 8)

99 Abu Daawood & Haakim, who declared it saheeh and Dhahabi agreed.

100 It is thus in most of the narrations; in some, it is wa ana min al-muslimeen ("I am one of the Muslims"). It is likely that this is because of the mistake of one of the narrators, and other evidence points to that, so the worshipper should say: wa ana awwal-ul-muslimeen ("I am the first of the Muslims"). There is nothing wrong with that, contrary to what some people say under the impression that this means "I am the first person who has this quality, while the rest of the people do not." But it is not so; this phrase actually represents competing to fulfil orders - similar to this is "**Say: if the Merciful God has a son, then I am the first of the worshippers**" (Zukhruf 43:81) and the saying of Moosa (`alaihi salam), "**and I am the first of the believers.**" (A` raaf 7:143)

101 Azhari said: i.e. `I do not worship anything other than You.'

102 labbaik: I am firmly & continually present in Your obedience; sa` daik: extremely happy under Your order and devoutly following the deen which You have chosen.

103 i.e. Evil cannot be traced back to Allaah because there is nothing bad in His actions, for they are all good, ranging from justice to grace to wisdom, all of which are good with no bad in them. But evil is evil because it cannot be traced back to Allaah. Ibn al-Qayyim (rahimahullaah) said: "He is the Creator of good and evil, but the evil exists in some of His creatures, not in His act of creating nor in His actions. Hence the Exalted is cleared of any zulm, which is fundamentally to put something in other than its proper place. He does not put anything except in its suitable place, so that is all good. But evil is to put something in other than its proper place: when it is put in its proper place it is not evil, so be sure that evil is not from Him. ...But if it is said: Why did He create something which is evil? I would say: He did the creating, and His action is good not evil, for creation and action is with Allaah, and it is impossible for evil to be with, or attributed to, Allaah. Anything evil in the created cannot be traced back to Allaah, but His actions and His creation can be attributed to Him, so they are good." The rest of this important discussion as well as its conclusion is to be found in his book Shifaa' al-`Aleel fi Masaa'il al-Qadaa' wal-Qadr wat-Ta`leel (pp. 178-206).

104 Muslim, Abu `Awaanah, Abu Daawood, Nasaa'i Ibn Hibbaan, Ahmad, Shaafi'i & Tabaraani; those who specify it to optional prayers are mistaken.

105 Nasaa'i with a saheeh isnaad.

106 Nasaa'i & Daaraqutni with a saheeh isnaad.

107 i.e I glorify You, meaning I consider You totally free from any deficiency.

108 i.e. we are submerged in Your praise.

109 i.e. the blessings of Your Name are great, for great good springs from the remembrance of Your Name.

110 i.e. Your Glory and Might.

111 Abu Daawood & Haakim, who declared it saheeh and Dhahabi agreed. `Uqaili said (p. 103): "this has been narrated via several routes with good isnaads." It is given in Irwaa' (no. 341) Transmitted by Ibn Mandah in At-Tawheed (123/2) with a saheeh isnaad & Nasaa'i in al-Yawm wal-Laylah as mawqoof and marfoo`, as in Jaami` al-Masaaneed of Ibn Katheer (vol. 3 part 2 p. 235/2)

112 Abu Daawood & Tahaawi with a hasan isnaad.

113 Muslim & Abu `Awaanah; declared saheeh by Tirmidhi. Abu Nu`aim also narrated it in Akhbaar Isbaahan (1/210) from Jubair ibn Mut`am who heard the Prophet (sallallaahu `alaihi wa sallam) saying it in voluntary prayer.

114 Muslim & Abu `Awaanah.

115 i.e. You are the Giver of Light to them, and those in them are guided by You.

116 i.e. the Protector and the constant Watcher over them.

117 haqq: truth, reality.

118 Bukhaari , Muslim, Abu `Awaanah, Abu Daawood, Ibn Nasr & Daarimi.

119 Although that clearly does not rule out using them in the obligatory prayers also, except for the imaam, so that he does not prolong the prayer for the followers.

120 Muslim & Abu `Awaanah.

121 Ahmad, Ibn Abi Shaibah (12/119/2), Abu Daawood & Tabaraani in Mu`jam al-Awsat (62/2) with one isnaad saheeh, and another hasan.

122 Tayaalisi & Abu Daawood with a saheeh isnaad.

Glossary

Glossary

- `an: In Hadeeth, "on the authority of".
- `Asr: the Afternoon Prayer.
- aayah (pl. aayaat): "sign", a verse of the Qur'aan.
- Companion (Ar. Sahaabi): a Muslim who met the Prophet (sallallaahu `alaihi wa sallam).
- da`eef: "weak", inauthentic (narration).
- Deen: the way of life prescribed by Allaah.
- dhikr (pl. adhkaar): "remembrance", words by which Allaah is remembered and supplicated on doing various actions, including in prayer.
- Fajr: the Dawn Prayer.
- faqeeh (pl. fuqahaa'): a scholar of fiqh, jurist.
- fatwaa (pl. fataawaa): religious verdict.
- fiqh: the understanding and application of Sharee`ah (divine law) from its sources.
- hadeeth (pl. ahaadeeth): a saying narrated from the Prophet (sallallaahu `alaihi wa sallam) (whether authentic or not), regarding his words, actions, or attributes.
- hadeeth qudsi: a narration by the Prophet (sallallaahu `alaihi wa sallam) on behalf of Allaah.
- Hajj: Pilgrimage to Makkah.
- halaal: permitted under the Sharee`ah.
- haraam: prohibited under the Sharee`ah.
- hasan: "fine", used for a hadeeth which is authentic but does not reach the higher category of saheeh.
- hasan li dhaatihi: a narration which is hasan in itself.
- hasan li ghairihi: a narration which is hasan due to other supporting narrations.
- ifтираash: to sit muftarishan.
- ijmaa` : "consensus"; a unified opinion of scholars regarding a certain issue.
- ijtihaad: "exertion"; the process of arising at a reasoned decision by a scholar on an issue.
- iq`aa': "squatting".
- `Ishaa': the Night Prayer.
- isnaad: the chain of reporters for a narrated saying, linking the collector of the saying with the person quoted.
- isti`aadhaah: "seeking of refuge" (with Allaah from Shaytaan).
- istighfaar: to seek forgiveness (from Allaah).
- madhhab: "position (opinion)" of a scholar.
- Madhhab: "school of thought", the sum total of the legal rulings of the founder of that Madhhab, as well as those of his students and all scholars who adhered to his approach.
- maqloob: "reversed", used for the text of a hadeeth in which an expression has been changed to its opposite, or for an isnaad in which names of reporters have been interchanged.
- Maghrib: the Sunset prayer.
- makrooh: "disliked"; fiqh terminology denoting an action which is discouraged, and one is rewarded for abstaining from it.
- marfoo` : "raised"; a narration attributed to the Prophet (sallallaahu `alaihi wa sallam).
- masaa'il (sing. mas'alah): "that which is asked about"; an issue in fiqh.
- mawdooh` : fabricated, spurious, invented (narration).
- mawqoof: "stopped"; a narration from a Companion.
- mawsool: "connected"; a continuous isnaad.
- mu`allaq: "suspended"; a narration in which its collector omits part of the isnaad to previous authorities.
- mudallis: one who practises tadlees.
- muftarishan: (sitting) on the left foot, which is spread along the ground, with the right foot upright.
- mufti: one who gives fataawaa.
- muhaddith (pl. muhadditheen): scholar of the science of Hadeeth.
- mujtahid: one who is qualified to pass judgments using ijtihaad.
- munkar: "rejected"; a narration which is inauthentic in itself and also contradicts other authentic ones.
- muqallid: one who practises taqleed.
- mursal: "loose"; a narration in which a Successor narrates from the Prophet (sallallaahu `alaihi wa sallam) directly, i.e. omitting the Companion from whom he heard it.
- mutawaatir: a hadeeth which is narrated by a very large number of reporters, such that it cannot be supposed that they all agreed on a lie.
- qiyaas: Analogical deduction of Islaamic laws. New laws are deduced from old laws based on a similarity between their causes.
- qunoot: "devotion"; a special supplication while standing in Prayer.
- radi Allaahu `anhu/`anhaa/`anhum: "May Allaah be pleased with him/her/them".
- rahimahullaah: "May Allaah bestow His Mercy on him."
- rak`ah: one cycle of standing, bowing and prostrations during Prayer.
- saheeh: "correct"; an authentic narration.

- saheeh li dhaatihi: a narration which is saheeh in itself.
- saheeh li ghairihi: a narration which is saheeh due to other supporting narrations.
- Salaf: "previous"; the early Muslims, of the first three eras: the Companions, Successors, and their successors.
- sallallaahu `alaihi wa sallam: "May Allaah send blessings and peace on him", used for the Prophet (sallallaahu `alaihi wa sallam).
- sanad: same as isnaad.
- shaadhdh: "unusual"; a narration which is authentic in itself but inconsistent with other authentic ones.
- shaikh: teacher of a scholar or narrator of hadeeth.
- Sharee`ah: The divine code of Law.
- sharh: commentary on, or explanation of, a text other than the Qur'aan.
- Successor (Ar. Taabi`i): a Muslim (other than a Companion) who met a Companion.
- Sunnah: "Example, Practice"; the way of life of the Prophet (sallallaahu `alaihi wa sallam), consisting of his words, actions and silent approvals. The Sunnah is contained in the various authentic ahaadeeth.
- sunnah: an action of the Prophet (sallallaahu `alaihi wa sallam).
- surah: a chapter of the Qur'aan.
- sutrah: "screen, covering"; an object ahead of the place of prostration, only beyond which may anyone pass.
- tadlees: "concealment"; to mask the identity of one's immediate authority in narration, e.g. by using a less well-known name, or by saying "on the authority of ..." the next narrator along.
- tafseer: explanation of the words and meanings of the Qur'aan.
- tahajjud: voluntary, recommended prayer between the compulsory prayers of `Ishaa' and Fajr.
- tahleel: to declare that there is no true deity except Allaah.
- tahmeed: "declare the praise of", esp. to declare the Praise of Allaah.
- ta`leeq: same as mu`allaq.
- takbeer: "magnification"; to declare the Greatness of Allaah.
- takhreej: to reference a hadeeth to its source and analyse its isnaads.
- tarjamah: notes about a reporter of Hadeeth.
- tasbeeh: to glorify Allaah, rejecting any imperfections attributed to Him.
- tashahhud: from shahaadah (to witness); the sitting in Prayer, in which one bears witness that there is no true god except Allaah, and that Muhammad is His messenger.
- tasleem: "to send peace on"; the Muslim salutation of peace.
- taqleed: to follow someone's opinion; to follow a Madhhab.
- Ummah: "nation"; the Muslims as a group.
- `Umrah: the lesser pilgrimage to Makkah.
- Witr: "Odd"; the last prayer at night, consisting of an odd number of rak`ahs.
- Zuhr: the post-noon prayer.

Author's Bibliography

A) THE QUR'AAN

B) TAFSEER

2. Ibn Katheer (701-774 AH): Tafseer al-Qur'an al-`Azeem, Muhammad Mustafa publications, 1365.

C) THE SUNNAH

3. Maalik bin Anas (93-179): Al-Muwatta', Daar Ihyaa' Kutub al-`Arabiyyah, 1343.

4. Ibn al-Mubaarak, `Abdullaah (118-181): Az-Zuhd, ms.

5. Muhammad bin al-Hasan Shaibaani (131-189): Al-Muwatta', al-Mustafaa'i, 1297.

6. Tayaalisi (124-204): Al-Musnad, Daa'irah al-Ma`aarif, Hyderabad Deccan, 1321.

7. `Abd ar-Razzaaq bin Humaam (126-211): Al-Amaali, ms.

8. Humaidi, `Abdullah bin az-Zubair (...-219): Musnad, ms.

9. Ibn Sa`d, Muhammad (168-230): At-Tabaqaat al-Kubraa, Europe.

10. Ibn Ma`een, Yahya (...-233): Taareekh ar-Rijaa' wal-`Ilal, ms.

11. Ahmad bin Hanbal (164-241): Musnad, Al-Matba`ah al-Maymaniyyah, 1313; Matba`ah al-Ma`aarif, 1365.

12. Ibn Abi Shaibah, `Abdullah bin Muhammad Abu Bakr (...-235): Musannaf, ms.

13. Daarimi (181-255): Sunan, Matba`ah al-I`tidaal, Damascus, 1349.

14. Bukhaari (194-256): Al-Jaami` as-Saheeh, Al-Matba`ah al-Bahiyya al-Misriyyah, 1348. Printed with its commentary, Fath al-Baaree

15. Al-Adab al-Mufrad, Matba`ah al-Khalili, India, 1306.

16. Khalq Af`aal al-`Ibaad, Matba`ah al-Ansaar, India.

17. At-Taareekh as-Sagheer, India.

18. Juz' al-Qiraa'ah ("Article on Recitation"), printed.

19. Abu Daawood (202-275): Sunan, Al-Matba`ah at-Taaziah, 1349.

20. Muslim (204-261): Saheeh, Muhammad Ali publications.

21. Ibn Maajah (209-273): Sunan, Al-Matba`ah at-Taaziah, 1349.

22. Tirmidhi (209-279): Sunan, ed. Ahmad Shaakir, Halab, 1356.

23. Shamaa'il Muhammadiyyah, with its commentary by `Ali al-Qaari and `Abd ar-Ra'oof al-Manaawi, Al-Matba`ah al-Adabiyyah, Egypt, 1317.

24. Al-Haarith bin Abi Usaamah (176-282): Musnad - zawaa'iduh, ms.

25. Abu Ishaq al-Harbi, Ibraaheem bin Ishaq (198-285): Ghareeb al-Hadeeth (Difficult words in Hadeeth, ms.

26. Bazaar, Abu Bakr Ahmad bin `Amr al-Basri (...-292): Musnad - zawaa'iduh, photocopy.

27. Muhammad bin Nasr (202-294): Qiyaam al-Layl, Matba`ah Rifaah `Aamm, Lahore, 1320.

28. Ibn Khuzaimah (223-311): Saheeh, Al-Maktab al-Islaami.

29. Nasaa'i (225-303): Sunan - Al-Mujtabaa, Al-Matba`ah al-Maymaniyyah.
30. As-Sunan al-Kubraa, ms.
31. Al-Qaasim al-Sarqasti (255-302): Ghareeb al-Hadeeth or ad-Dalaa'il, ms.
32. Ibn al-Jaarood (...-307): Al-Muntaqaa, ms., Egypt.
33. Abu Ya`laa al-Mooseeli (...-307): Musnad, ms.
34. Rooyaani, Muhammad bin Haaron (...-307): Musnad, ms.
35. Sirraaj, Abul-`Abbaas Muhammad bin Ishaq (216-313): Musnad, several vols. of it as ms. in the Zaahiriyyah Library, Damascus.
36. Abu `Awaanah (...-316): Saheeh, Daa'irah al-Ma`aarif, Hyderabad Deccan, 1326.
37. Ibn Abi Daawood, `Abdullaah bin Sulaimaan (230-316): Al-Masaahif, ms.
38. Tahaawi (239-321): Sharh Ma`aani al-Aathaar (Explanation of the meanings of narrations), Al-Mustafaa'i, India, 1300.
39. Mushkil al-Aathaar (Difficult words in narrations), Daar al-Ma`aarif, India, 1333.
40. `Uqaaili, Muhammad bin `Amr (...-322): ad-Du`afaa' (The Weak Narrators), ms.
41. Ibn Abi Haatim (240-327): Al-Jarh wat-Ta`deel (Authentication and Disparagement of Reporters), India.
42. `Ilal al-Hadeeth (Defects in Hadeeth), As-Salafiyyah, Egypt, 1343.
43. Abu Ja`far al-Bukhturi, Muhammad bin `Amr ar-Razaaz (...-329): Al-Amaali, ms.
44. Abu Sa`eed bin al-A`raabi, Ahmad bin Ziyaad (246-340): Mu`jam, ms.
45. Ibn as-Sammaak, `Uthmaan bin Ahmad (...-344): Hadeeth, ms.
46. Abul-`Abbaas al-Asamm, Muhammad bin Ya`qoob (247-346): Hadeeth, ms.
47. Ibn Hibbaan (...-354): Saheeh, Daar al-Ma`aarif, Egypt.
48. Tabaraani (260-360): Al-Mu`jam al-Kabeer, several vols. of it as ms., Zaahiriyyah Library, Damascus.
49. Al-Mu`jam al-Awsat min al-jam` bainahu wa bain as-Sagheer, ms.
50. Al-Mu`jam as-Sagheer, Matba`ah al-Ansaari, Delhi, 1311.
51. Abu Bakr al-Aajuri (...-360): Al-Arba`een (Forty Hadeeth), ms.
52. Aadaab Hamlah al-Qur'aan, ms.
53. Ibn as-Sunni (...-364): `Aml al-Yawm wal-Laylah, Daa'irah al-Ma`aarif, India, 1315.
54. Abu ash-Shaikh Ibn Hayyaan (274-369): Tabaqaat al-Isbahaaniyyeen, ms.
55. Maa rawaahu Abu az-Zubair `an Ghair Jaabir (What Abu az-Zubair narrated from other than Jaabir), ms.
56. Akhlaaq an-Nabi sall Allaahu `alaihi wa sallam (Manners of the Prophet), Egypt.
57. Daaraqutni (306-385): Sunan, India.
58. Khattaabi (317-388): Ma`aalim as-Sunan, Ansaar as-Sunnah, Egypt.
59. Mukhlis (305-393): Al-Fawaa'id, ms., Zaahiriyyah Library, Damascus.
60. Ibn Mandah, Abu `Abdullaah Muhammad bin Ishaq (316-395): At-Tawheed wa Ma`rifah Asmaa' Allaah Ta`aalaa, ms.

61. Haakim (320-405): Al-Mustadrak, Daa'irah al-Ma`aarif, Hyderabad, 1340.
62. Tammaam ar-Raazi (330-414): Al-Fawaa'id, 2 complete copies as ms., Zaahiriyyah Library, Damascus.
63. Sahmi, Hamzah bin Yoosuf al-Jurjaani (...-427): Taareekh Jurjaan (History of Jurjaan), printed.
64. Abu Nu`aim al-Isbahaani (336-430): Akhbaar Isbahaan (Reports from Isbahaan), printed in Europe.
65. Ibn Bushraan (339-430): Al-Amaali, most of its sections, ms., Zaahiriyyah Library, Damascus.
66. Baihaqi (384-458): as-Sunan al-Kubraa, Daa'irah al-Ma`aarif, Hyderabad, 1352.
67. Dalaa'il an-Nubuwwah, ms., Ahmadiyyah Library, Halab.
68. Ibn `Abd al-Barr (368-463): Jaami` Bayaan al-`Ilm wa Fadlih, Al-Matba`ah al-Muneeriyyah.
69. Ibn Mandah, Abul-Qaasim (381-470): Ar-Radd `alaa man Yunfi al-Harf min al-Qur'aan, ms., Zaahiriyyah Library, Damascus.
70. Baaji (403-477): Sharh al-Muwatta', printed.
71. `Abd al-Haqq al-Ishbeeli (510-581): Al-Ahkaam al-Kubraa, ms.
72. Tahajjud, ms.
73. Ibn al-Jawzi (510-597): At-Tahqeeq `alaa Masaa'il at-Ta`leeq, ms.
74. Abu Hafs al-Mu'aadib, `Amr bin Muhammad(516-607): Al-Muntaqaa min Amaali Abil-Qaasim as-Samarqandi, ms.
75. `Abd al-Ghani bin `Abd al-Waahid al-Maqdisi (541-600): Sunan, ms.
76. Diyaa' al-Maqdisi (569-643): Al-Ahaadeeth al-Mukhtaarah, several vols. of it, ms., Zaahiriyyah Library, Damascus.
77. Al-Muntaqaa min al-Ahaadeeth as-Sihaah wal-Hisaan (Selection of Authentic Ahaadeeth), ms.
78. Juz' fi Fadl al-Hadeeth wa Ahlih (Article on the Excellence of Hadeeth and its People), ms.
79. Mundhiri (581-656): At-Targheeb wat-Tarheeb (Encouragement and Deterrence), Al-Matba`ah al-Muneeriyyah, Egypt.
80. Zayla`i (...-762): Nasb ar-Raayah (Hoisting of the Flaq), Daar al-Ma'moon, Egypt, 1357.
81. Ibn Katheer (701-774): Jaami` al-Masaaneed, ms.
82. Ibn al-Mulaqqin, Abu Hafs `Amr bin Abil-Hasan (723-804): Khulaasah al-Badr al-Muneer, ms.
83. `Iraaqi (725-806): Tarh at-Tathreeb, Jam`iyyah an-Nashr wat-Ta'leef al-Azhariyyah, 1353.
84. Takhreej of Ghazaali's Ihyaa' `Uloom ad-Deen, Egypt, 1346.
85. Haithami (735-807): Majma` az-Zawaa'id: Husaam ad-Deen al-Qudsi, 1352.
86. Mawaarid az-Zam'aan fi Zawaa'id Ibn Hibbaan, Muhibb ad-Deen publ.
87. Zawaa'id al-Mu`jam as-Sagheer wal-Awsat lit-Tabaraani, ms.
88. Ibn Hajr al-`Asqalaani (773-852): Takhreej Ahaadeeth al-Hidaayah, India.
89. Talkhees al-Habeer, Al-Matba`ah al-Muneeriyyah.
90. Fath al-Baari, Al-Matba`ah al-Bahiyyah.
91. Al-Ahaadeeth al-`Aaliyaat, ms.
92. Suyooti (889-911): Al-Jaami` al-Kabeer, ms.

93. `Ali al-Qaari (...-1014): Al-Ahaadeeth al-Mawdoo`ah, Istanbul.
94. Manaawi (952-1031): Faid al-Qadeer Sharh al-Jaami` as-Sagheer, Mustafa Muhammad publ.
95. Zurqaani (1055-1122): Sharh al-Mawaahib al-Ladunniyyah, Egypt.
96. Shawkaani (1171-1250): Al-Fawaa'id al-Majmoo`ah fil-Ahaadeeth al-Mawdoo`ah, India.
97. `Abd al-Hayy Lucknowi (1264-1304): At-Ta`leeq al-Mumajjid `alaa Muwatta' Muhammad, al-Mustafaa'i, 1297.
98. Al-Aathaar al-Marfoo`ah fil-Akhbaar al-Mawdoo`ah, India.
99. Muhammad bin Sa`eed al-Halbi (...-...): Musalsalaat, ms.
100. Albaani, Muhammad Naasir ad-Deen al-: Takhreej Sifah Salaah an-Nabi, ms., the original sourcework for this book, in which it is referred to as al-Asl.
101. Irwaa' al-Ghaleel fi Takhreej Ahaadeeth Manaar as-Sabeel, 8 vols., al-Maktab al-Islaami, published completely - All Praise be to Allaah.
102. Saheeh Abi Daawood, incomplete.
103. Notes on `Abd al-Haqq al-Ishbeeli's Ahkaam, incomplete.
104. Takhreej of the ahaadeeth of Sharh `Aqeedah Tahaawiyyah, al-Maktab al-Islaami.
105. Silsilah al-Ahaadeeth ad-Da`eefah, 4 vols., al-Maktab al-Islaami.
- D) FIQH**
106. Maalik bin Anas (93-179): Al-Mudawwanah (Maaliki fiqh), Matba`ah as-Sa`aadah, 1323.
107. Shaafi`i, Muhammad bin Idrees (150-204): Al-Umm (Shaafi`i), al-Matba`ah al-Ameerriyyah, 1321.
108. Marwazi, Ishaq bin Mansoor (...-251): Masaa'il al-Imaam Ahmad wa Ishaq bin Raahawaih, ms.
109. Ibn Haani, Ibraaheem NaisaAburi (...-265): Masaa'il al-Imaam Ahmad, ms.
110. Muzani (175-264): Mukhtasar Fiqh ash-Shaafi`i, printed on the margin of al-Umm.
111. Abu Daawood (202-275): Masaa'il al-Imaam Ahmad (Hanbali), al-Manaar, 1353.
112. `Abdullaah bin al-Imaam Ahmad (203-290): Masaa'il al-Imaam Ahmad, ms.
113. Ibn Hazm (384-456): Al-Muhallaa (Zaahiri), al-Matba`ah al-Muneerriyyah.
114. `Izz bin `Abd as-Salaam (578-660): al-Fataawaa, ms.
115. Nawawi (631-686): Al-Majmoo` Sharh al-Muhadhdhab (Shaafi`i), al-Matba`ah al-Muneerriyyah.
116. Rawdah at-Taalibeen (Shaafi`i), al-Maktab al-Islaami.
117. Ibn Taimiyyah (661-728): al-Fataawaa (Independent), Farj ad-Deen al-Kurdi publ.
118. min Kalaam lahu fit-Takbeer fil-`Eedain wa ghairuh (Discussion on Takbeer in the Two `Eid Prayers), ms.
119. Ibn al-Qayyim (691-751): I`laam al-Muwaqqi`een (Independent).
120. Subki (683-756): al-Fataawaa (Shaafi`ee).
121. Ibn al-Humaam (790-869): Fath al-Qadeer (Hanafee), Boolaaq ed.
122. Ibn `Abd al-Haadi, Yoosuf (840-909): Irshaad as-Saalik (Hanbalee), ms.

123. al-Furoo` (Hanbalee).
124. Suyooti (809-911): Al-Haawi lil-Fataawi (Shaafi`ee), al-Qudsi.
125. Ibn Nujaim al-Misri (...-970): Al-Bahr ar-Raa'iq (Hanafee), Al-Matba`ah al-`Ilmiyyah.
126. Sha`raani (898-973): Al-Meezaan (according to the four madhhabs).
127. Haitami (909-973): Ad-Darr al-Mandood fis-Salaah was-Salaam `alaa Saahib al-Maqaam al-Mahmood, ms.
128. Asmaa al-Mataalib, ms.
129. Wali-ullah Dehlawi (1110-1176): Hujjat-ullaah al-Baalighah (Independent), al-Muneerah.
130. Ibn `Aabideen (1151-1203): Footnotes on ad-Darr al-Mukhtaar (Hanafee), Istanbul.
131. Footnotes on al-Bahr ar-Raa'iq (Hanafee).
132. Rasm al-Mufi (Hanafee).
133. `Abd al-Haqq (1264-1304): Imaam al-Kalaam feemaa yata`allaq bil-Qiraa'ah Khalf al-Imaam (Independent), Al-Baladi, India.
134. An-Naafi` al-Kabeer liman yutaali` al-Jaami` as-Sagheer, Al-Yoosufi, India, 1349.

E) SEERAH (Biography of the Prophet sallallaahu `alaihi wa sallam) and TARAAJUM (Biographies of the reporters of Hadeeth)

135. Ibn Abi Haatim, `Abd ar-Rahmaan (240-327): Taqaddamah al-Ma`rifah li Kitaab al-Jarh wat-Ta`deel, India.
136. Ibn Hibbaan (...-354): Ath-Thiqaat (Reliable Narrators), ms.
137. Ibn `Adi (277-365): Al-Kaamil, ms.
138. Abu Nu`aim (336-430): Hilyah al-Awliyaa', Matba`ah as-Sa`aadah, Egypt, 1349.
139. Khateeb Baghdaadi (392-463): Taareekh Baghdaad (History of Baghdaad), Matba`ah as-Sa`aadah, Egypt.
140. Ibn `Abd al-Barr (368-463): Al-Intiqaa' fi Fadaa'il al-Fuqahaa'.
141. Ibn `Asaakir (499-571): Taareekh Dimashq (History of Damascus), ms.
142. Ibn al-Jawzi (508-597): Manaaqib al-Imaam Ahmad, printed.
143. Ibn al-Qayyim (691-751): Zaad al-Ma`aad, Muhammad `Ali publ., 1353.
144. `Abd al-Qaadir al-Qurashi (696-775): Al-Jawaahir al-Madiyyah, India.
145. Ibn Rajab al-Hanbali (736-795): Dhail at-Tabaqaat, Egypt.
146. `Abd al-Hayy Lucknowi (1264-1304): Al-Fawaa'id al-Bahiyyah fi Taraajum al-Hanafiiyyah, Matba`ah as-Sa`aadah, Egypt, 1324.

F) THE ARABIC LANGUAGE

147. Ibn al-Atheer (544-606): An-Nihaayah fi Ghareeb al-Hadeeth wal-Athar, Al-Matba`ah al-`Uthmaaniyyah, Egypt, 1311.
148. Ibn Manzoor al-Afreeqi (630-711): Lisaan al-`Arab, Daar Saadir, Beirut, 1955 AC.
149. Fairoz Aabaadi (729-817): Al-Qaamoos al-Muheet, 3rd ed., 1353.

G) USOOL AL-FIQH (Principles of Fiqh)

150. Ibn Hazm (384-456): Al-Ihkaam fi Usool al-Ahkaam, Matba`ah as-Sa`aadah, Egypt, 1345.

151. Subki (683-856): Ma`naa Qawl ash-Shaafi`i al-Matlabi, "idhaa sahh al-hadeeth fahuwa madhhabi" (The Meaning of Shaafi`i's saying, "When a hadeeth is found to be saheeh, that is my madhhab"), from Majmoo`ah ar-Rasaa'il, al-Muneeriyah.

152. Ibn al-Qayyim (691-856): Badaa'i` al-Fawaa'id, Al-Matba`ah al-Muneeriyah.

153. Wali-ullaah Dehlawi (1110-1176): `Iqd al-Jeed fi Ahkaam al-Ijtihad wat-Taqleed, India.

154. Fulaani (1166-1218): Eeqaaz al-Himam, Al-Matba`ah al-Muneeriyah.

155. Zurqaa', Shaikh Mustafaa (contemporary): Al-Madkhal ilaa `Ilm Usool al-Fiqh, printed.

H) ADHKAAR

156. Ismaa`eel al-Qaadi al-Maqdisi (199-282): Fadl as-Salaah `alaa an-Nabi sallallaahu `alaihi wa sallam, with my checking, Al-Maktab al-Islaami.

157. Ibn al-Qayyim (691-751): Jalaa' al-Ifhaam fi as-Salaah `alaa Khair al-Anaam, Al-Matba`ah al-Muneeriyah.

158. Siddeeq Hasan Khaan (1248-1307): Nuzul al-Abraar, Al-Jawaa'ib.

J) MISCELLANEOUS

159. Ibn Battah, `Abdullaah bin Muhammad (304-387): Al-Ibaanah `an Sharee`ah al-Firqah an-Naajiyah (Clarification of the Code of the Saved Sect), ms.

160. Abu `Amr ad-Daani, `Uthmaan bin Sa`eed (371-444): Al-Muktafaa fi Ma`rifah al-Waqf at-Taamm, ms.

161. Khateeb Baghdaadi (392-463): Al-Ihtijaaj bi ash-Shaafi`i feemaa asnada ilaih ..., ms.

162. Harawi, `Abdullaah bin Muhammad al-Ansaari (396-481): Dhamm al-Kalaam wa Ahlah, ms.

163. Ibn al-Qayyim (691-751): Shifaa' al-`Aleel fi Masaa'il al-Qadaa' wal-Qadr wat-Ta`leel, printed.

164. Fairoz Aabaadi (729-817): Ar-Radd `alaa al-Mu`tarid `alaa Ibn `Arabi, ms.