

Aspects of the Salaat with evidences used by the Hanafi Madhhab

Sifatus Salaah The Method of Salaah in the Light of Authentic Ahadith

Shaikh Muhammad Ilyas Faisal, Madina al-Munawwara

In the name of Allah, Most Gracious, Most Merciful. By Him we seek Assistance.

CONTENTS

- **Introduction**
 - [Why Follow an Imam?](#)
 - [Difference of Opinion](#)
 - [Follow One Imam Only](#)
 - [Authenticity of Hadith](#)
 - [The Purpose of this Book](#)
 - [About this Book](#)
- **Masnoon Method of Wudu**
 - [Masah \(passing wet fingers\) Over The Nape.](#)
 - [Performing Masah Over Ordinary Socks](#)
- **Prescribed Times For The Five Daily Salaah**
 - [Masnoon Time For Zuhr Salaah](#)
 - [Masnoon Time For Asar](#)
 - [Masnoon Time For Fajar](#)
 - [Masnoon Method Of Iqaamah](#)
- **Characteristics of the Salaah**
 - [Covering of the Head During Salaah](#)
 - [To Raise the Hands upto the Earlobes](#)
 - [To Tie the Hands Beneath the Navel](#)
 - [Reciting Bismillah Softly](#)
 - [The Muqtadi \(follower\) Should Listen and Remain Silent](#)
 - [The Muqtadi Must Not Recite Surah Fatiha](#)
 - [The Qiraat of the Imaam **suffices** for the Muqtadi](#)
 - [The person performing salaah individually must recite surah fatiha](#)
 - ["Aameen" Must be said softly](#)
 - [Raising the Hands \(upto the shoulders\) During Salaah](#)
 - [Proof from the **Practice** of Rasulullah \(sallallahu alaihi wasallam\)](#)
 - [Proof from the **Practice** of the Sahaabah \(radhiallahu anhum\)](#)

- [Jalsatul Istiraaha - Sitting briefly After The 2nd Sajdah Of The First Or Third Rakaat](#)
- [Tashahhud](#)
- [Rasing the Index Finger During Tashahhud](#)
- [Durood Sharif](#)
- **Miscellaneous**
 - [Raising Both the Hands and Making Dua](#)
 - [Sunnats Before Salaat al-Zuhr](#)
 - [Sunnats Before Salaat al-Asr](#)
 - [Sunnats of Salaat al-Maghrib](#)
 - [4 Rakaats Before Salaat al-Isha](#)
 - [Three Rakaats of Witr](#)
 - [Reciting Qunoot Before Ruku'](#)
 - [Salaam Should Be Made at the End of the Witr salaah](#)
 - [Two Rakaats Sunnah of Fajr](#)
 - [Qadha of the Two Rakaats Sunnah of Salaat al-Fajr](#)
 - [Salaat al-Tarawih During The Lifetime Of Rasulallah \(sallallahu alaihi wasallam\)](#)
 - [Salaat al-Tarawih During the Period of the Rightly-Guided Khulafa \(TWENTY RAKAATS\)](#)
 - [The Takbeers Of Salaat al-Eid](#)
 - [Distance Of Shar'i Safar \(Travel in the Shariah\)](#)
 - [The Duration Of Time Pertaining To Qasr](#)
 - [Manner of standing in the saff \(rows of the jamaah\)](#)

INTRODUCTION

Very often the following question is posed to many people: "Do you follow the *Deen* of Imaam Abu Hanifa (R.A.) or the *Deen* of Rasulallah (*sallallahu alaihi wasallam*)?" "Obviously the *Deen* of Rasulallah (*sallallahu alaihi wasallam*)," comes the instant reply. The second question is then posed: "Why then do you call yourself a *Hanafi*?" The person not well versed is perplexed by this question. Doubts are then created in his mind. He soon starts gradually drifting towards the abandoning of *taqleed* i.e. following one of the four illustrious Imaams viz. Imaam Abu Hanifa (R.A.), Imaam Shafi'i (R.A.), Imaam Malik (R.A.) and Imaam Ahmad bin Hanbal (R.A.).

By means of the type of questions that have been mentioned above, a deliberate attempt is made to create a misconception in the minds of the unwary — that if you are a *Hanafi*, you are following the *Deen* of Imaam Abu Hanifa (R.A.), **NOT** the *Deen* of Muhammad (*sallallahu alaihi wasallam*). This is an absolute fallacy. Imaam Abu Hanifa (R.A.), Imaam Shafi'i (R.A.) and the other Imaams did not invent any *Deen* of their own. They strictly followed the one and only *Deen* — the *Deen* of Islam brought by Rasulallah (*sallallahu alaihi wasallam*). Their followers are hence also following the same *Deen* — the *Deen* of Rasulallah (*sallallahu alaihi wasallam*).

Why Follow an Imam?

The question that arises here is that why then should one follow any of the four Imaams? This can be answered by posing a counter-question: "Do you know all the various laws of *Deen*? Are you capable of extracting and deriving the laws pertaining to *wudhu*, *salaah*, *zakaah*, etc. directly from the Qur'an and Hadith? Do you know which *Hadith* has abrogated another? Do you have the ability to reconcile between the various *Ahadith* which apparently contradict each other? Do you know which verses of the Qur'an are general in their application and which verses are qualified by other texts? etc., etc." If one does not have the knowledge of these aspects, then one *definitely* does not have the ability to derive the laws directly from the Qur'an and *Hadith*. In that case the following *aayah* applies directly to oneself: "**Ask those of knowledge if you do not know.**" (43:7) Hence when we do not have the enormous amount of knowledge and expertise that is necessary to derive the laws directly from the Qur'an and *Hadith*, we have opted to follow one of those great people who had attained that distinguished mastery in this field, among whom is Imaam Abu Hanifa (R.A.). Imaam Abu Hanifa (R.A.) is a *Taabi'i* (one who has seen a *Sahabi*). He attained the knowledge of *Hadith* from approximately 4000 *ustaaads*. His piety was such that for 40 years he performed *fajr salaah* with the *wudhu* of *Isha salaah* (i.e. he did not sleep the entire night) [*Tareekhul Baghdad*]. His knowledge, brilliance and righteousness was such that all the great scholars of his time attested to his mastery. Thus one can be well assured that such a person is absolutely capable of deriving the laws directly from the Qur'an and *Hadith*.

Another reason for adopting one of the Imaams as a guide is the following *aayah* of the Qur'an: Allah Ta'ala says: "**And follow the path of those who turn to me**" (31:15). In order to "turn" to Allah Ta'ala, two aspects are basic requisites — knowledge and practicing according to that knowledge. In this regard the four Imaams were in an extremely high category. Imaam Abu Hanifa (R.A.) was regarded by various *Ulama* of his time as being the most knowledgeable of the people of that era (footnotes of *Tahzeebut Tahzeeb* vol. 1 pg. 451). **Makki bin Ibrahim**, who was one of the renown *ustaaads of Imaam Bukhari (R.A.)*, was a student of Imaam Abu Hanifa (R.A.). Imaam Abu Hanifa (R.A.) compiled a book of *Hadith* entitled "*Kitaabul Aathaar*" from among 40,000 *Ahadith*. Thus those who follow such a guide can be satisfied that they are strictly following the commands of Allah Ta'ala and His Rasul (*sallallahu alaihi wasallam*).

Difference of Opinion

At this point somebody may ask: "If all the Imaams deduced the laws directly from the Qur'an and *Hadith*, how is it possible for them to differ on various aspects?" In order to understand the reality of these differences, we will have to go back in history right up to the time of the Sahaaba (*radhiallahu anhum*).

Once Rasulullah (*sallallahu alaihi wasallam*) had just returned from a battle when he ordered the Sahaaba (*radhiallahu anhum*) to immediately proceed to the place of Banu Quraizah — a clan of Jews who lived on the outskirts of Madina Munawwarah. The purpose was to lay a siege upon them for having broken the pact that they had made with the Muslims. In order to impress the urgency of the matter upon the Sahaaba (R.A.), Rasulullah (*sallallahu alaihi wasallam*) said to them: "None of you should perform your *salaah al-Asr* except in Banu Quraizah."

While the Sahaaba (R.A.) were still en-route, the time of *Asr* arrived. Some Sahaaba (*radhiallahu anhum*) felt that they should perform their *Asr* immediately. They regarded the instruction of Rasulullah (*sallallahu alaihi wasallam*) as actually being a command to proceed very swiftly to their destination. It did not imply that the *Asr salaah* could not be performed en-route. They thus performed their salaah there. Another group of Sahaaba (*radhiallahu anhum.*) viewed the instruction literally. They therefore continued and only performed their *Asr salaah* after having reached Banu Quraizah. Later when Rasulullah (*sallallahu alaihi wasallam*) was informed about this, he did not rebuke either group. [*Sahih Bukhaari*]

Thus we find that the difference arose from a point of interpretation. However, this difference of interpretation is only entertained when it comes from a person who has in-depth knowledge of *Deen* and has attained a mastery in the Qur'an and *Hadith* and the other related aspects. At times a difference of opinion occurs due to the different narrations that are found with regards to a particular aspect. One Imaam gives preference to one narration on the basis of various criteria while the other Imaam, in the light of his knowledge, prefers the other narration. This is basically the manner in which these differences occur. However, just as Rasulullah (*sallallahu alaihi wasallam*) did not rebuke either of the two groups in the incident mentioned above, similarly since the Imaams have attained the status of a *mujtahid* (one who is capable of deriving the laws directly from the Qur'an and *Hadith*), they will not be blame worthy even if they have erred. Rasulullah (*sallallahu alaihi wasallam*) is reported to have said: "When a *haakim* (ruler) passes judgement, and after having exerted his utmost effort he arrives at the correct solution, he gets a double reward. And if he errs after having exerted his utmost ability, he gets one reward." (*Bukhari* vol. 2 pg. 1092). Ibn al-Munzir (R.A.) while commenting on this Hadith writes that a ruler will only get this reward if he has thorough knowledge and in the light of his knowledge he passed judgement. (see footnotes of *Sahih Bukhari*; *ibid*). The four Imaams had the ability and necessary knowledge to practice *ijtihaad*. Thus they fall under the ambit of this *Hadith*.

Following One Imaam Only

Another point that often comes up is the following: Why is it necessary to follow one Imaam only? Why can one not follow a certain Imaam in one aspect and another Imaam in another aspect? The simple answer to this is: On what basis will one pick and choose, especially since one does not have the knowledge required to derive the laws. Thus one will not be in a position to evaluate the deductions of each Imaam. Hence it will obviously be on the basis of what suits one. This is nothing but following one's desires — regarding which Allah Ta'ala has issued severe warnings in the Qur'an. Following one's desires sometimes even leads a person to *kufr*. Thus great jurists of latter times, among them Shah Waliullah (R.A.), have reaffirmed that it is *wajib* for the masses to follow one Imaam only.

Authenticity of Hadith

Here one more point needs clarification with regards to the authenticity of *Ahadith*. The general masses are made to believe that a *Hadith* is only authentic if it is related in *Sahih Bukhari* and *Sahih Muslim*. This is a misconception. The authenticity of the *Hadith* is based on its chain of narrators, irrespective of whether it appears in any one of the *Sihah Sitta* (the

famous six authentic compilations of *Hadith*) or in any other compilation besides these. Imaam Muslim has written in his *muqqadama* (introduction to Sahih Muslim) that he has not recorded every authentic *Hadith* in his *Sahih*. Actually, according to Imaam Bukhari and Imaam Muslim, there are more authentic *Ahadith* which are not recorded in Sahih Bukhari and Sahih Muslim than the number of narrations contained in these two books. The *Hanafi madhhab* is derived directly from the Qur'an and *Hadith*, like all the other *madhhabs*. However, to truly appreciate the conformity of the *Hanafi madhhab* with the *Hadith*, one will have to undertake a thorough study of the following books of *Hadith*: (1) *Sharah Ma'anil Aathaar* (2) *Aljawharan Naqi* (3) *Nasbur Raayah* (4) *I'la as-Sunan* (5) *Bazlul Majhood* (6) *Fathul Mulhim* (7) *Awjazul Masaalik* (8) *Aathaarus Sunan*, etc

The Purpose of This Book

It has already been explained above that the differences between the Imaams are based on the different narrations or the difference of interpretation. However, all the Imaams have their proofs from the Qur'an and Sunnah. Thus it is the duty of every person, while strictly following his Imaam, to respect and honour the other Imaams and their followers. Nevertheless, in this belated age there are many people who have cast aside the following of any of the four Imaams completely. Instead, while claiming to follow the Qur'an and *Hadith* directly, they in reality have begun to follow the interpretations of (make taqleed of!) some modern day *ghair muqallid* (one who has abandoned *taqleed*). However, coupled with this they often will be found denigrating the followers of an Imaam and classifying them as people following the Deen of Imaam Abu Hanifa and others — not the Deen of Rasulullah (*sallallahu alaihi wasallam*). They make themselves out as being the only ones who follow *Hadith* while all others are regarded as being contradictory to the *Hadith*. Many people have become entrapped in this propaganda. Thus this book sets out to explain proofs of specifically those aspects regarding which the *Hanafis* are generally made a target of abuse. The purpose is to simply bring to the attention of the unwary person that he is following the *Deen* of Rasulullah (*sallallahu alaihi wasallam*.) — not some other *Deen*. This book is not intended to create a climate of debate and argument. As already explained, all the Imaams have their proofs. It is hoped that by the means of this book the baseless propaganda against those who follow one of the four illustrious Imaams will be halted in its tracks.

About This Book

Initially a very detailed book on this topic was written in urdu by Sheik Muhammad Ilyas Faisal of Madina Munawwarah. A concise version was later published. This is the english rendering of the concise version which was translated by Moulana Abdul Qadir Vawda of Madrasah Taaleemuddeen. Some additions and alterations have been made where it was deemed appropriate. It must also be pointed out that every narration quoted in this booklet is highly authentic and of such a category which, according to the *muhadditheen*, can be used to derive the laws of *Deen* from it. May Allah Ta'ala accept this humble effort and make it a means of assisting in our salvation on the day of *Qiyaamah*. *Aameen*.

The Masnoon Method Of Wudhu

Hazrat Usman (*radhiallahu anhu*) once asked: "Should I not show you the manner in which Rasulullah (*sallallahu alaihi wasallam*) performed his *wudhu*?" Thereafter he performed *wudhu* in such a manner that he washed every limb thrice. [*Sahih Muslim*, ch. on *wudhu*, *Hadith* 23]

Masah (passing wet fingers) Over The Nape.

Hazrat Abdullah Ibn Umar (*radhiallahu anhu*) narrates that Rasulullah (*sallallahu alaihi wasallam*) said: "Whoever performs *wudhu* and makes *masah* over his nape, he will be saved from wearing a necklace (of fire) around his neck on the the day of judgement". The famous commentator of *Sahih al-Bukhari*, Allamah Ibn Hajar Asqalaani (R.A), writes in his book *Talkheesul Habeer* (vol. 1: p.92) that this narration is *Sahih*. Allamah Shawkani (R.A.) has also affirmed this in *Naylul Awtaar* (vol. 1, p.204).

Performing Masah Over Ordinary Socks (i.e. cotton, woollen, polyester, etc.)

It is not permissible to make *masah* over ordinary socks (cotton, woollen, nylon, etc. — i.e. all socks other than leather socks) in *wudhu*. There is no authentic narration sanctioning this practice. In the commentary of *Tirmidhi*, *Tuhfatul Ahwazee*, the famous *Ahle Hadith* scholar Allamah Mubarakpuri, has written that this practice of making *masah* on woollen, cotton, nylon socks and socks made from similar materials is not established from any authentic *Hadith* (vol. 1, pg.333). Many other high ranking scholars of the *ghair muqallid* sect (those who do not prescribe to *taqleed*) have refuted this practice and declared it as impermissible. (see *fatawa Nazeeriah*; 1:423)

Prescribed Times For The Five Daily Salaah

Hazrat Abu Huraira (*radhiallahu anhu*) narrates: "When the length of your shadow (from the sun) is equal to your height then perform the *zuhr salaah*. When the length of your shadow becomes twice your height, perform the *asr salaah*. Perform the *maghrib salaah* when the sun has set. Perform the *esha salaah* before one-third (1/3) of the night passes. And perform the *fajr salaah* while it is still dark." [*Muwatta Imaam Maalik* vol.1, pg.8, *Hadith* 9]

Masnoon Time For Zuhr Salaah

Rasulullah (*sallallahu alaihi wasallam*) has said: "When the heat becomes very intense (after mid-day), then delay the *zuhr salaah* until it cools down, for verily the intensity of the heat is from the effects of *Jahannam*". [*Sahih Muslim*, *Hadith* 615]

Masnoon Time For Asar

It was the noble habit of Rasulullah (*sallallahu alaihi wasallam*) that he used to delay the performance of *asar* so long as the sun remained white and clear. [*Abu Daud; Waqtul Asr*]

Masnoon Time For Fajar

Rasulullah (*sallallahu alaihi wasallam*) is reported to have said: "Perform the *fajar salaah* when the sky brightens at the time of dawn (i.e. before sunrise) since this is a means of earning greater reward. [*Tirmidhi, Hadith 154*]

Imam Tirmidhi explains that the majority of the Sahaaba (*radhiallahu anhum*) used to perform *fajar salaah* at this time (i.e. when the sky had brightened up).

Masnoon Method Of Iqaamah

Hazrat Bilal (*radhiallahu anhu*), Rasulullah's (*sallallahu alaihi wasallam*) *muazzin*, used to call out the words of *azaan* and *iqaamah* twice. (This *Hadith* is classified as *Sahih* — Musannaf Abdur Razzaak; see *Aathaarus Sunan* v.1, pg. 53)

The *muazzins* of Rasulullah (*sallallahu alaihi wasallam*), Abu Mahzoora (*radhiallahu anhu*) and Thaubaan (*radhiallahu anhu*) also used to call out the *azaan* and *iqaamah* in the above mentioned manner (i.e. by saying the words twice).

Allaamah Shawkani (R.A.) has affirmed the authenticity of the above narrations in *Naylul Autaar*, (vol.2. pg.24.)

Covering of the Head During Salaah

Ibn Umar (R.A.) narrates that Rasulullah (*sallallahu alaihi wasallam*) wore a white hat. (*Tabarani* — Allama Suyuti has classified this *Hadith* as highly authentic: see *Sirajul Muneer*; v.4, pg.112). It is written in *Fataawa Thunaaiyya* vol. 1, pg. 525), and in the *Fatawaa* of the Ahle *Hadith* Scholars (vol. 4 pg.291) that Rasulullah (*sallallahu alaihi wasallam*) always used to keep his *mubarak* head covered during *salaah*. In the same books it is also mentioned that to intentionally remove the headgear (hat) and perform *salaah* bare-headed is contrary to the *sunnah*. (vol. 1, pg.523.)

To Raise the Hands upto the Earlobes

Hazrat Qataada (*radhiallahu anhu*) relates that he saw Rasulullah (*sallallahu alaihi wasallam*) performing his *salaah*. He relates that Rasulullah (*sallallahu alaihi wasallam*)

used to lift his hands until they were in line with his earlobes. [*Sahih Muslim*, ch. on *Istihbaabur Raf'*, Hadith 391]

To Tie the Hands Beneath the Navel

Hazrat Ali (*radhiallahu anhu*) relates that the *sunnah* of Rasulullah (*sallallahu alaihi wasallam*) is to place one hand over the other **below the navel**. [*Abu Daud*, ch. on *Wad'ul Yumna*, Hadith 756]

The above-mentioned method of tying the hands is also related by Hazrat Anas (*radhiallahu anhu*).

Reciting Bismillah Softly

Hazrat Anas (*radhiallahu anhu*) states, "I have performed congregational *salaah* behind Rasulullah (*sallallahu alaihi wasallam*), Abu Bakr, Umar and Uthmaan (*radhiallahu anhum*) and I did not hear any one of them recite *Bismillahir rahmaan nir raheem*" [*Sahih Muslim*, Hadith 399]

Imaam Tirmidhi (R.A.) states that the majority of the Sahaba (*radhiallahu anhum*) also used to recite *Bismillah* softly.

The Muqtadi (follower) Should Listen and Remain Silent

Allah Ta'aala says: "***When the Qur'an is being recited then listen attentively and remain silent so that mercy will be showered upon you***".

Hazrat Abdullah Ibn Mas'ud, Abu Hurairah, Abdullah Ibn Abbas and Abdullah Ibn Mughaffal (*radhiallahu anhum*) state that this verse of the Quran was revealed with regards to the Khutba (of *Juma'ah*) and with regards to Salaah. [*Tafsir Ibn Kathir*, vol. 1 pg. 281]

The dictates of this verse of the Holy Qur'an is that when the *Imaam* recites the Qur'an aloud, the followers should listen attentively, and when he recites softly, the followers should remain silent.

Rasulullah (*sallallahu alaihi wasallam*) is reported to have said: "When you begin your congregational prayers, straighten your rows. Thereafter when the Imaam says the *takbeer* (i.e. when he says *Allahu Akbar* aloud) you must also say the *takbeer*. However, when he begins the recital of the Qur'an, you must remain silent. And when he recites *walad daul leen* then you should say *Aameen*". By performing your *salaah* in this manner Allah Ta'ala will love you." [*Muslim*; ch. on *tashahhud*]

(A similar *Hadith* has been narrated by Abu Hurairah (*radhiallahu anhu*)-Imaam Muslim has attested to its authenticity; *ibid*).

The muqtadi Must Not Recite Surah Fatiha

It is reported from Hazrat Ataa Ibn Yasaar (*radhiallahu anhu*) that he questioned Hazrat Zaid Ibn Thaabit (*radhiallahu anhu*) concerning reciting Qira'at with the *Imaam*. Hazrat Zaid (*radhiallahu anhu*) answered: "There is no recitation of the Glorious Qur'an in any *salaah* behind the *Imaam*". [*Sahih Muslim*, chapter on *Sujood-ut-Tilaawah*, Hadith 577]

The Qiraat of the Imaam SUFFICES for the Muqtadi

Hazrat Abdullah Ibn Umar (*radhiallahu anhu*) used to repeatedly say: "Whoever performs *salaah* behind the Imaam, the Imaam's qiraat suffices for him". (*Sunan Baihaqi*; chapter on not reciting *qiraat* behind the Imaam — Imaam Baihaqi (R.A.) has stated that this *Hadith* is *Sahih*.)

The Person Performing salaah Individually Must Recite Surah Fatiha, Not the Muqtadi

Hazrat Abdullah Ibn Umar (*radhiallahu anhu*) was asked: "Must the *muqtadi* recite behind the *Imam*?" He replied that the *qiraat* of the *Imaam* is sufficient for the *muqtadi*. But if he performs *salaah* individually, then he must recite *qiraat*. It was the practice of Hazrat Abdullah Ibn Umar (*radhiallahu anhu*) also that he would not recite *surah fatiha* behind the *Imam*. (In *Aathaarus Sunan* (Vol. 1 pg.89) this *Hadith* has been classified as *sahih*).

Hazrat Jaabir (*radhiallahu anhu*) narrates that the one who does not recite *sura fatiha* even in one *rakaat*, his *salaah* is not valid. However, if he is behind an *Imam* he must not recite *surah fatiha*. (This *Hadith* has been classified as *hasan* — *Tirmizi - ch. on not reciting behind the Imaam*). It is on the basis of this *Hadith* that Imaam Tirmidhi (R.A.) has narrated from Imam Ahmad bin Hanbal (R.A.) [who was the teacher of the *ustaad* of Imaam Bukhari (R.A.)] that the narration "Whoever does not recite *surah fatiha* his *salaah* is not complete" refers to one who performs his *salaah* alone. It does not include the *muqtadi* (*Jami' Tirmidhi*, *ibid*). In the above *Hadith* it is very clearly mentioned that the *muqtadi* must not recite *sura fatiha*.

"Aameen" Must be said softly

Rasulullah (*sallallahu alaihi wasallam*) is reported to have said: "Do not hasten before the *Imaam*! When he says the *takbeer*, then you should do the same. When he recites *Walad da ul leen*, then you should say *Aameen*. When he makes *ruku'* then you should make *ruku'*."

And when he says *sami'-Allahu liman hamidah* then you should say *Allahumma Rabbana wa lakal hamd*". [Sahih Muslim, Hadith 415]

With regards to the saying of *Aameen* this narration is very clear and explicit. Like in the case where the *Imaam* says *Allahu Akbar* and *sami'-Allahu liman hamidah* aloud, but all the followers say "*Allahu Akbar*" and "*Rabbana lakal hamd*" softly. In the same manner when the *Imaam* recites "*walad daul leen*" aloud, the followers should say *Aameen* softly. It is also reported from Abu Ma'mar that Umar (*radhiallahu anhu*) used to say: "The *Imaam* will recite four things softly-*Ta'awwuz, Bismillah, Aameen and Rabbana Lakalhamd*" (*Aini* Vol. 1 pg. 620)

Raising the Hands (upto the shoulders) During Salaah

Hazrat Jaabir Ibn Samurah (*radhiallahu anhu*) relates that once Rasulullah (*sallallahu alaihi wasallam*) came out of his house towards us and said: "Why is it that I see you all raising your hands as though they are the tails of stubborn horses. Be tranquil in *salaah*". [Sahih Muslim, Hadith 430]

This *hadith* alone makes it clear that those narrations which mention the raising of the hands (during the *salaah*) were narrated prior to the prohibition of this practice.

Proof from the PRACTICE of Rasulullah (*sallallahu alaihi wasallam*)

Hazrat Abdullah Ibn Mas'ud (*radhiallahu anhu*) said: "Shall I not show you the manner in which Rasulullah (*sallallahu alaihi wasallam*) performed his *salaah*?" Thereafter he performed the *salaah* but he did not raise his hands except at the beginning (of his *salaah*). [Tirmidhi, Hadith no.257] This *Hadith* is classified *Hasan*. Ibn Hazm (R.A.) has declared it as *sahih*. Ahmed Shakir (R.A.) has also declared it as *sahih*.

Proof from the Practice of the Sahaabah (*radhiallahu anhum*)

It is related that Hazrat Ali (*radhiallahu anhu*) used to raise his hands at the time of the first Takbeer (during his *salaah*). Thereafter he did not raise them. [Sunanal Bayhaqi]

(The commentator of Bukhari Shareef, Allaama Ibn Hajar, Allaama Zayla'i and Allaama 'Aini (R.A.) have said that this narration and its chain of narrators is *Sahih*)

One should take note of the fact that the practice of Hazrat Umar, the remaining *Khulafa-e-Raashideen*, Hazrat Abdullah Ibn Mas'ud and many more Sahaabah (*radhiallahu anhu*) was the same, that they only raised their hands at the time of the first *takbeer*. *Imaam* Tirmidhi (R.A.) also states that this was the practice of a great number of the Sahaabah (*radhiallahu anhum*).

Jalsatul Istiraaha - Sitting briefly After The 2nd Sajdah Of The First Or Third Rakaat

In a narration from the ibn Sahl (*radhiallahu anhu*) it is mentioned that Rasulullah (*sallallahu alaihi wasallam*) said the *takbeer* and simultaneously went into *sajdah*. Then he said the *takbeer* and simultaneously stood up erect without sitting. [*Abu Daud*, Hadith no. 966]

Imaam Bayhaqi (R.A.) has recorded in his Sunan that this was the practice of Hazrat Abdullah Ibn Mas'ud (*radhiallahu anhu*). Allaama Zayla'i (R.A.) has recorded in *Nasabur Raayah* that the same procedure was the practice of Hazrat Umar, Ali, Abdullah Ibn Zubeir and Abdullah Ibn Abbaas (*radhiallahu anhu*). (vol. 1, pg. 289)

Likewise Allaamah Turkumaani has recorded in *Jauharun Naqi* regarding several Sahaaba (*radhiallahu anhum*) that it was their practice that after the first and third *rakaat* they would stand up straight from *sajdah* without sitting. (vol. 1, pg. 125)

Tashahhud

Rasulullah (*sallallahu alaihi wasallam*) is reported to have said: "When you sit during *salaah* (for *Qa'dah Akheerah*, the last *Qa'dah*) read the following:-

"All oral, physical and monetary worship is due to Allah alone. Salutations to you 'O *Nabi*, and the mercy and blessings of Allah be upon you. Peace be upon us and upon all the righteous servants of Allah. I bear witness that none is worthy of worship besides Allah and that Muhammad (*sallallahu alaihi wasallam*) is his servant and messenger.)

Thereafter he would choose from the supplications whatever he wished."

[*Sahih Muslim*, Hadith no. 402; *Sahih Bukhari*, chapter on *Tashahhud*].

Rasing the Index Finger During Tashahhud

It is narrated that when Rasulullah (*sallallahu alaihi wasallam*) used to sit down to supplicate, (to recite *tashahhud*) he used to place his right hand on his right thigh and his left hand on his left thigh. He would indicate at the time of reciting the *shahadah* by raising his index finger. He would also join the ends of his thumb and middle finger (thereby forming a circle). [*Sahih Muslim*, chapter on the description of sitting-Hadith no.579]

Durood Sharif

The Sahaabah-e-Kiraam (*radhiallahu anhum*) inquired from Rasulullah (*sallallahu alaihi wasallam*) as to which *durood* should they recite (during *salaah*). Rasulullah (*sallallahu alaihi wasallam*) replied: "Recite the following *durood*-

(trans: O Allah shower your mercy upon Muhammad (*sallallahu alaihi wasallam*) and the family of Muhammad (*sallallahu alaihi wasallam*) as you have showered your mercy upon Ibrahim (A.S.) and the family of Ibrahim (A.S.). Behold, you are Praiseworthy, Glorious. O Allah shower your blessings upon Muhammad (*sallallahu alaihi wasallam*) and the family of Muhammad (*sallallahu alaihi wasallam*) as you have showered your blessings upon Ibrahim (A.S.) and the family of Ibrahim (A.S.). Behold, you are Praiseworthy, Glorious.

Raising Both the Hands and Making Dua

It is narrated that Abdullah Ibn Zubair (*radhiallahu anhu*) saw a man raising his hands and making *dua* before completing his *salaah*. When the person had completed his *salaah*, Hazrat Abdullah Ibn Zubair (*radhiallahu anhu*) went up to him and said: "Verily, Rasulullah (*sallallahu alaihi wasallam*) used to only raise his hands and make *dua* after completing his *salaah*" (the narrators of this *Hadith* are all trustworthy — *Majmauz Zawaa'id*, vol. 1, pg. 169).

It is also mentioned in the *Fataawa of Ahle Hadith* (vol. 1, pg.190) as well as in *Fataawa Nazeeriyaa* (vol. 1, pg. 566) that in the light of the *Sharia*, the *dua* after *salaah* is an authentically established practice and it is *mustahab* to do so.

Sunnats BEFORE Salaat al-Zuhr

Rasulullah (*sallallahu alaihi wasallam*) has said: "Whoever performs four *rakaats* before the *fardh* of *zuhr* and four *rakaats* after it, Allah Ta'aala will make him *haraam* upon the fire of *Jahannam*". [*Tirmidhi*, Hadith no. 428]

Sunnats BEFORE Salaat al-Asr

Rasulullah (*sallallahu alaihi wasallam*) has said: "May Allah show mercy upon that person who performs four *rakaats* before the *fardh* of *asr*". [*Tirmidhi*, chapter on the narrations regarding the four *rakaats*, Hadith no. 430]

Sunnats of Salaat al-Maghrib

Hazrat Abu Ma'mar (*radhiallahu anhu*) has said that the Sahaabah (*radhiallahu anhum*) used to consider 4 *rakaats* after the *Fardh* of *maghrib* to be *mustahab*. [*Qiyaamul-Layl of Marwazi* pg.58]

4 Rakaats Before Salaat al-Isha

Hazrat Sa'eed Ibn Jubair (*radhiallahu anhu*) narrates that the Sahaabah (*radhiallahu anhum*) used to regard the performing of four rakaats before the *fardh* of *isha* as *mustahab*. [ibid. pg.58]

Three Rakaats of Witr

Hazrat A'yesha (*radhiallahu anha*) is reported to have said (with regards to the *tahajjud salaah* of Rasulullah (*sallallahu alaihi wasallam*): "He (*sallallahu alaihi wasallam*) never used to perform more than eleven *rakaats*, whether in Ramadhan or out of Ramadhan. Rasulullah (*sallallahu alaihi wasallam*) would perform long *rakaats* in two units of four *rakaats* each with such excellence and devotion which cannot be described. Thereafter he would perform three *rakaats* of *witr salaah*". [*Sahih Muslim*, chapter on *salaatul layl*, Hadith 738]

Reciting Qunoot Before Ruku'

Hazrat Aasim (*radhiallahu anhu*) narrates: "I inquired from Hazrat Anas Ibn Malik (*radhiallahu anhu*) concerning the *qunoot* of *witr*. He affirmed its occurrence in the *witr salaah*. Then I asked whether it should be recited before the *ruku* or after it. He replied: "It should be recited before the *ruku*". I then informed him of a certain person who had heard him (Hazrat Anas (*radhiallahu anhu*) saying that it should be recited after *ruku*. Hazrat Anas (*radhiallahu anhu*) most vehemently denied this". Furthermore he said: "Rasulullah (*sallallahu alaihi wasallam*) recited the *qunoot* after the *ruku* for only one month.(referring to the *qunootun naazilah*)" [*Sahih Bukhari*, chapter on *qunoot* before *ruku*].

In *Musannaf Ibn Abi Shaybah* it is mentioned that for this very reason the Sahaaba-e-Kiraam (*radhiallahu anhum*) used to recite the *qunoot* before *ruku*.

Allaama Ibn Hajar (R.A.) writes in his commentary on *Bukhari, Fath al-Bari* that after analysing all these narrations we learn that it was the normal practice to recite the *qunoot* before *ruku*.

However on certain occasions (such as the befalling of a calamity, etc.) the *qunoot* would be recited after *ruku*. (vol. 1, pg. 291)

Salaam Should Be Made at the End of the Witr salaah

Hazrat A'yesha (*radhiallahu anhu*) narrates that Rasulullah (*sallallahu alaihi wasallam*) used to perform three *rakaats witr* without making *salaam* in between (i.e. after two *rakaats*.) [Zadul Ma'aad, pg.110]

Allama Ibn Hajar (R.A.) writes in *Fathul Baari*, the commentary on *Sahih Bukhari*, that Hazrat Ubay Ibn Ka'b, Hazrat Umar, Abdullah Ibn Mas'ud and Anas Ibn Malik (*radhiallahu anhum*) used to make *salaam* at the end of three *rakaats witr*, not in between. (vol. 1, pg. 291)

Two Rakaats Sunnah of Fajr

It is narrated that once Hazrat Abdullah Ibn Mas'ud (*radhiallahu anhu*) reached the masjid whilst the *Imaam* was leading the *salaah* of *fajr* with the congregation.

Hence, since he had not as yet performed the two *rakaats sunnah* of *fajr*, he stood behind one of the pillars of the masjid and performed it (while the *jama'ah* was in progress). Thereafter he joined the *jamaat*. [Majmauz-Zawaaid, vol. 1, pg. 75]

This was also the practice of Abdullah Ibn Abbas, Abu Dardaa and Uthmaan (*radhiallahu anhum*).

Qadha of the Two Rakaats Sunnah of Salaat al-Fajr

Rasulullah (*sallallahu alaihi wasallam*) is reported to have said: "Whoever did not perform the *sunnah* of *fajr* should perform it after the sun rises". [Tirmidhi, Hadith no. 423]

In the Muwatta of Imaam Malik (R.A.) it is narrated that this was also the practice of Abdullah Ibn Umar (*radhiallahu anhu*).

Salaat al-Tarawih During The Lifetime Of Rasulullah (*sallallahu alaihi wasallam*)

It is narrated that one night during Ramadhaan Rasulullah (*sallallahu alaihi wasallam*) performed *salaat al-tarawih* in the masjid. A group of Sahaabah joined him during his *salaah*. The following night the same happened as the previous night except that the number of followers had increased considerably. Hence on the third (or fourth) night Rasulullah (*sallallahu alaihi wasallam*) did not come out to the masjid to perform *salaat al-tarawih* with the people. The following morning he said to them: "Indeed I had seen your eagerness (to perform the *tarawih* behind me), but for the fear that this *salaah* will be made *fardh* (compulsory) upon you during Ramadhaan, I did not come out to join you in the *tarawih*". [Muslim, Hadith no.761]

Salaat al-Tarawih During the Period of the Rightly-Guided Khulafa (TWENTY RAKAATS)

Hazrat Yazeed Ibn Ruman (*radhiallahu anhu*) narrates that during the *khilaafah* of Hazrat Umar (*radhiallahu anhu*) the Sahaabah used to perform twenty *rakaats tarawih* and three *rakaats witr salaah* (with jamaat). [*Muwwatta Imaam Maalik*, chapter concerning standing in *salaah* during *Ramadhaan*]

During the *khilafah* of Abu Bakr (*radhiallahu anhu*) tarawih with *jamaat* was not in vogue. The practice of performing twenty rakaats with jamaat in every night of *Ramadhaan* and the completion of the entire Quraan began only during the *khilaafat* of Hazrat Umar (*radhiallahu anhu*). All the Sahaabah present had agreed upon this practice. From then onwards including the *Khilafah* of both Hazrat Uthmaan and Hazrat Ali (*radhiallahu anhu*) upto this day the Muslim *Ummah* (at large) has followed this practice.

Twenty *rakaats tarawih* is also performed in both the Masjids of Makkah and Madinah upto the present time. However, it is tragic that in recent times a group of people have conflicted with the consensus of the Sahaabah (*radhiallahu anhum*) and the rest of the *Ummah* with regards to the number of rakaats in *Tarawih salaah*.

The Takbeers Of *Salaat al-Eid*

Hazrat Abu Musa Ash'ari (*radhiallahu anhu*) was asked regarding the number of *takbeers* that Rasulullah (*sallallahu alaihi wasallam*) used to say in both the *Eid salaahs*. He replied: "He (*sallallahu alaihi wasallam*) used to say four *takbeers* (in every *rakaat*), in the same way as he used to say the *takbeers* in the *salaat al-Janaaza*". Hazrat Hudhaifa (*radhiallahu anhu*) also confirmed this practice of Rasulullah (*sallallahu alaihi wasallam*). [Abu Dawud, Hadith no. 1153]

Imaam Tirmidhi (R.A.) has also recorded several narrations of similar meaning from Abdullah Ibn Mas'ud and other Sahaabah-e-Kiraam (*radhiallahu anhum*).

Distance Of *Shar'i Safar* (Travel in the Shariah)

It is narrated that Hazrat Abdullah Ibn Umar and Abdullah Ibn Abbas (*radhiallahu anhu*) would perform *Qasr salaah* and that they would also make *iftaar* (i.e. they would not fast) whenever they travelled the distance of four *burud*. Four *burud* is sixteen *farsakh* i.e. 48 miles. [*Bukhari*, chapter regarding the distance upon which one will perform *Qasr salaah*].

It is mentioned in *Fataawa Thunaiyya* that the majority of the *Muhadditheen* say that 48 miles is the correct distance of *Shar'i* travel (*safar*). Nine miles is incorrect. (vol.1, pg.482)

The Duration Of Time Pertaining To *Qasr*

Hazrat Abdullah Ibn Umar (*radhiallahu anhu*) stated that whoever intends to stopover at any place along his journey for fifteen days (or more), he should perform his *salaah* fully (i.e. he should not perform *Qasr salaah*.) [*Tirmidhi*, Hadith no. 548]

Manner of standing in the *saff* (rows of the jamaah)

It is established from several *ahadith* that the *saff* (row) should be absolutely straight and no gaps should be left between the *musallis* (worshippers). However, some people insist on spreading their feet and standing in such a manner that their ankles touch the ankles of their neighbour. What is the reality of standing in this fashion?

Those who stand in this way base their practice upon a *hadith* narrated by Nu'maan bin Basheer (*radhiallahu anhu*). He says: "Once Rasulullah (*sallallahu alaihi wasallam*) faced us and said: "Straighten your rows". He repeated this thrice. He then said: "By Allah, you must most certainly straighten your rows or else Allah Ta'ala will disunite your hearts". Hazrat Nu'maan bin Basheer (*radhiallahu anhu*) says: "I then saw the people joining together their shoulders and ankles". [*Abu Dawood, Sahih ibn Khuzaima*]

The concluding statement of Hazrat Nu'maan (*radhiallahu anhu*) is also reported in *Sahih Bukhari*.

However, upon analysing this *hadith*, several points come to light: **Firstly**, Rasulullah (*sallallahu alaihi wasallam*) never commanded the joining of the ankles. No *hadith* has yet been found wherein Rasulullah (*sallallahu alaihi wasallam*) himself instructed the *Sahaaba* (*radhiallahu anhu*) to join their ankles. The *Sahaaba* (*radhiallahu anhu*) had themselves adopted this manner in order to fulfil the command of straightening the *saff*. **Secondly**, this *hadith* clearly mentions that Nu'maan bin Basheer (*radhiallahu anhu*) saw the *Sahaaba* (*radhiallahu anhu*) doing this **PRIOR** to the commencement of the *salaah*. There is no mention of this position being maintained even after the *salaah* had commenced. Therefore we find that great *muhadditheen* such as Hafiz ibn Hajar (R.A.) and Allama Shawkani (R.A.) have regarded this as an extreme measure which was occasionally adopted by the *Sahaaba* (*radhiallahu anhu*) to ensure that the *saff* is straight.

In fact, a *hadith* of Hazrat Anas (*radhiallahu anhu*) makes it absolutely clear that this practice was merely a measure adopted **BEFORE** the *salaah* to ensure the straightening of the *saff*. He says: "If I had to do that (join the ankles) with anyone of them (the *taabi'een*) today, they would run like wild mules". [*Fath al-Bari*, vol.2, pg.176]

This simply means that the *taabi'een* severely disliked that anybody should join their ankles with them. Several points are understood from this: **Firstly**, Hazrat Anas (*radhiallahu anhu*) had stopped doing this completely. Had this been a *sunnah* and not just a manner of ensuring that the *saff* was straight, it is impossible that Hazrat Anas (*radhiallahu anhu*) would have left it out merely upon somebody disliking it.

Secondly, the *taabi'een* would never have disliked it if they had observed many of the *Sahaaba* (*radhiallahu anhum*) continuously practicing upon this. It was only due to the fact that they had not generally observed the *Sahaaba* (*radhiallahu anhum*) adopting this procedure that they disliked it. Hence this makes it crystal clear that the *Sahaaba* (*radhiallahu*

anhum) had only occasionally adopted this practice to ensure the straightening of the *saff*. It was not a *sunnah* in itself, otherwise they would never have left it out.

It has already been made clear that Rasulullah (*sallallahu alaihi wasallam*) never himself instructed the joining of the ankles, nor is there any mention of the Sahaaba (*radhiallahu anhum*) having maintained this position even **IN** *salaah*.

However, if for a moment we do accept that this position must be adopted during the course of the *salaah* as well, the question is: In which posture of *salaah* must this position be maintained? Must it be maintained during *qiyaam*, *ruku*, *sajdah* and *qa'dah* or in only some of these postures? If one says that the ankles should be joined only in the *qiyaam* posture, on what basis were the other postures excluded? If it is argued that it is difficult to do so in *ruku* and *sajdah*, the same could be said for *qiyaam*, since to stand with one's feet spread apart is naturally awkward and hence it presents a certain amount of difficulty and uneasiness for many people. In short, this practice is not established as a *sunnah* of *salaah*. It was merely adopted initially by the Sahaaba (*radiallahu anhum*) **BEFORE** the commencement of *salaah* to ensure that the rows are straight.

And Allah Ta'ala Knows Best