

English Translation of

Sunan Abu Dawud Volume 2

DARUSSALAM

جميع حقوق الطبع محفوظة © ALL RIGHTS RESERVED

No part of this book may be reproduced or utilized in any form or by any means, lectronic or mechanical, including photocopying and recording or by any information torage and retrieval system, without the written permission of the publisher.

First Edition: July 2008

Supervised by:

Abdul Malik Mujahid

HEAD OFFICE

P.O. Box: 22743, Riyadh 11416 K.S.A.Tel: 00966-1-4033962/4043432 Fax: 4021659 E-mail: darussalam@awalnet.net.sa, riyadh@dar-us-salam.com Website: www.dar-us-salam.com

K.S.A. Darussalam Showrooms: Rivadh

Olaya branch: Tel 00966-1-4614483 Fax: 4644945 Malaz branch: Tel 00966-1-4735220 Fax: 4735221

Suwailam branch: Tel & Fax-1-2860422

Jeddah

Tel: 00966-2-6879254 Fax: 6336270

Madinah

Tel: 00966-04-8234446, 8230038 Fax: 04-8151121

Al-Khobar

Tel: 00966-3-8692900 Fax: 8691551

Khamis Mushayt

Tel & Fax: 00966-072207055

- Yanbu Al-Bahr Tel: 0500887341 Fax: 04-3908027
- Al-Buraida Tel: 0503417156 Fax: 06-3696124

IJΔF

Darussalam, Sharjah U.A.E
 Tel: 00971-6-5632623 Fax: 5632624
 Sharjah@dar-us-salam.com.

PAKISTAN

- Darussalam, 36 B Lower Mall, Lahore Tel: 0092-42-724 0024 Fax: 7354072
- Rahman Market, Ghazni Street, Urdu Bazar Lahore Tel: 0092-42-7120054 Fax: 7320703
- Karachi, Tel: 0092-21-4393936 Fax: 4393937
- Islamabad, Tel: 0092-51-2500237 Fax: 512281513

U.S.A

· Darussalam, Houston

P.O Box: 79194 Tx 77279
Tel: 001-713-722 0419 Fax: 001-713-722 0431
E-mail: houston@dar-us-salam.com

 Darussalam, New York 486 Atlantic Ave, Brooklyn New York-11217, Tel: 001-718-625 5925
 Fax: 718-625 1511

E-mail: darussalamny@hotmail.com

U.K

Darussalam International Publications Ltd.
 Leyton Business Centre
 Unit 17 Etter Read Leyton Lender E40 75

Unit-17, Etice Road, Leyton, London, E10 7BT Tel: 0044 20 8539 4885 Fax:0044 20 8539 4889 Website: www.darussalam.com Email: info@darussalam.com

 Darussalam International Publications Limited Regents Park Mosque, 146 Park Road London NW8 7RG Tel: 0044-207 725 2246 Fax: 0044 20 8539 4889

AUSTRALIA

 Darussalam: 153, Haldon St, Lakemba (Sydney) NSW 2195, Australia
 Tel: 0061-2-97407188 Fax: 0061-2-97407199
 Mobile: 0061-414580813 Res: 0061-2-97580190
 Email: abumuaaz@hotamail.com

CANADA

Nasser Khattab
 2-3415 Dixie Rd, Unit # 505 Mississauga
 Ontario L4Y 4J6, Canada Tel: 001-416-418 6619

Islamic Book Service
 2200 South Sheridan way Mississauga, On
 L5J 2M4
 Tel: 001-905-403-8406 Ext. 218 Fax: 905-8409

MALAYSIA

Darussalam

Int'l PublishIng & Distribution SDN BHD D-2-12, Setiawangsa 11, Taman Setiawangsa 54200 Kuala Lumpur Tel: 03-42528200 Fax: 03-42529200

Email: darussalam@streamyx.com Website: www.darussalam.com.my

FRANCE

 Editions & Librairie Essalam 135, Bd de Menilmontant 75011 Paris Tél: 0033-01-43 38 19 56/ 44 83 Fax: 0033-01-43 57 44 31 E-mail: essalam@essalam com-

SINGAPORE

 Muslim Converts Association of Singapore 32 Onan Road The Galaxy Singapore- 424484
 Tel: 0065-440 6924, 348 8344 Fax: 440 6724

SRI LANKA

Darul Kitab 6, Nimal Road, Colombo-4
 Tel: 0094 115 358712 Fax: 115-358713

INDIA

 Islamic Books International 54, Tandel Street (North) Dongri, Mumbai 4000 09, INDIA Tel: 0091-22-2373 4180 E-mail: Ibi@iff.net

SOUTH AFRICA

Islamic Da'wah Movement (IDM)
 48009 Qualibert 4078 Durban, South Africa
 Tel: 0027-31-304-6883 Fax: 0027-31-305-1292
 E-mail: idm@ion.co.za

English Translation of

Sunan Abu Dawud

Volume 2

Compiled by:

Imâm Hâfiz Abu Dawud Sulaiman bin Ash'ath

Ahâdîth edited & referenced by:
Hâfiz Abu Tâhir Zubair 'Alî Za'î

Translated by: Yaser Qadhi (USA)

Final review by: **Abû Khaliyl** (USA)

In the Name of Allâh, the Most Gracious, the Most Merciful

© Maktaba Dar-us-Salam, 2008

King Fahd National Library Catalog-in-Publication Data Imâm hâfiz Abu Dawud Sulaiman bin Ash'ath

Sunan Abu Dawud / Imâm hâfiz Abu Dawud Sulaiman bin Ashath; Nasiruddin Al-Khattab, Riyadh-2008

568 p, 14x21cm

ISBN: 978-9960-500-11-9 (set) 978-9960-500-13-3 (Vol.-2)

1- Al-Hadith- Five books 2- Hadith

3-Title 1429/2860

235.4 dc

Legal Deposit no.1429/2860 ISBN: 978-9960-500-11-9 (set) 978-9960-500-13-3 (Vòl.-2)

Contents

3. THE BOOK OF THE PRAYER FOR RAIN (SALĀT AL-ISTISQĀ')

Chapter 1.	Collection Of Chapters Regarding Salāt Al-Istisqā'	17
Chapter ()	At Which Point Does He (ﷺ) Turn His Ridā' Around	
_	When Seeking Rain?	19
Chapter 2.	Raising The Hands During Istisqā'	20
Chapter 3.	The Eclipse (Al-Kusūf) Prayer	25
Chapter 4.	Whoever Said That It Should Be Prayed With Four Rak'ahs.	27
Chapter 5.	The Recitation In The Eclipse Prayer	33
Chapter 6.	Crying Out 'The Prayer' For It	34
Chapter 7.	Giving Charity During An Eclipse	34
Chapter 8.	Freeing Slaves During An Eclipse	35
Chapter 9.	Whoever Said That Only Two Rukū' Should Be	
•	Performed (In Eclipse Prayer)	35
Chapter 10.	Prayer At Times Of Darkness Or Similar Occurrences	37
Chapter 11.	Prostrating At Times Of Calamities	37
	4. The Book Of The Traveler's Prayers	
Chapters	On The Traveler's Prayers	39
Chapter 1.	The Prayer Of The Traveler	39
Chapter 2.	When Should The Traveler Shorten The Prayer?	40
Chapter 3.	The Adhān During Travel	41
Chapter 4.	A Traveler Praying While He Is Unsure Of The Time	42
Chapter 5.	Combining Between Two Prayers	43
Chapter 6.	Shortening The Recitation During Travel	50
Chapter 8.	The Voluntary Prayers During Travel	50
Chapter 8.	Praying Voluntary Prayers And Witr While Riding A Mount	52
Chapter 9.	Praying Obligatory Prayers On A Mount If There Is An	
	Excuse	53

Chapter 10.	When Should The Traveler Stop Shortening The Prayer	53
Chapter 11.	If He Encamps In Enemy Territory, He Shortens The Prayer	56
Chapter 12.	The Prayer Of Fear (Salāt-il-Khawf)	56
Chapter 13.	Whoever Said That One Row Should Stand With The <i>Imām</i> , And Another Row Face The Enemy	59
Chapter 14.	Whoever Said He Prays One Rak'ah	60
Chapter 15.	Whoever Said That They Say The <i>Takbīr</i> Together	62
Chapter 16.	Whoever Said That The <i>Imām</i> Should Lead Every Group In One <i>Rak'ah</i> , Then Say The <i>Taslīm</i> And Every Group Should Stand Up And Pray One <i>Rak'ah</i> By Themselves	65
Chapter 17.	Whoever Said That The <i>Imām</i> Should Lead Each Of The Two Groups In One <i>Rak'ah</i> Then Say The <i>Taslīm</i> , Then Those That Are Behind Him Should Stand Up And Complete Another <i>Rak'ah</i> , Then The Other Group Should Take This Group's Place And Pray One <i>Rak'ah</i> .	66
Chapter 18.	Those Who Said That The <i>Imām</i> Should Lead Each Group For One <i>Rak'ah</i> And Then They Should Not Complete (The Second <i>Rak'ah</i>)	68
Chapter 19.	Those Who Said That Each Group Should Pray Two Rak'ahs With The Imām	69
Chapter 20.	The Prayer Of One Who Is Seeking (The Enemy)	70
	5. The Book Of The Voluntary Prayers	
Chapter 1.	(Chapters Regarding The Voluntary And Sunnah Prayers)	72
Chapter 2.	On The Two Rak'ahs Of Fajr	74
Chapter 3.	Making Them Brief	74
Chapter 4.	Lying Down On One's Side After It	77
Chapter 5.	(What) If He Sees The <i>Imām</i> Without Having Prayed The Two <i>Rak'ahs</i> (Before) <i>Fajr</i>	79
Chapter 6.	When Should The One Who Misses Them Make Them Up?	80
Chapter 7.	The Four Rak'ahs Before And After Zuhr	81
Chapter 8.	The Prayer Before 'Asr	82
Chapter 9.	The Prayer After 'Asr	83
Chapter 10.	Those Who Allowed These Two Rak'ahs To Be Prayed If the Sun Is Still High	84
Chapter 11.	The Prayer Before Maghrib	88
Chapter 12	The Duha Prayer	80

Concins	, O-34
Chapter 13.	The Prayer During Daytime
Chapter 14.	Şalāt At-Tasbīḥ95
Chapter 15.	Where Should The Two Rak'ahs Of Maghrib Be Prayed? 98
Chapter 16.	The Prayer After 'Ishā'
Chapters	On The Voluntary Night Prayers 100
Chapter 17.	The Abrogation Of The (Obligation Of) Night Prayer And Facilitation (Of Choice) Regarding It
Chapter 18.	The (Voluntary) Night Prayer 101
Chapter ()	Feeling Sleepy During The Prayer
Chapter 19.	Whoever Slept Through His Portion (Routine Of The Night Prayer)
Chapter 20.	Whoever Intended To Pray But Slept 106
Chapter 21.	What Part Of The Night Is Best (For Prayer)? 106
Chapter 22.	The Time That The Prophet # Would Pray At Night 107
Chapter 23.	Starting The Night Prayer With Two Rak'ahs
Chapter 24.	The (Voluntary) Night Pray Is Performed In Units Of Two
Chapter 25.	Raising One's Voice With The Recitation During The Night Prayer
Chapter 26.	On The Night Prayer
Chapter 27.	The Command To Pray It Moderately
	The Book Of The Chapters Pertaining To The Month Of Ramaḍān
Chapter 1.	Regarding Standing (In Voluntary Night Prayer) During The Month Of Ramaḍān
Chapter 2.	Concerning Lailat Al-Qadr (The Night Of Decree) 142
Chapter 3.	Regarding Whoever Said That It Is The Twenty-First Night
Chapter 4.	Whoever Said It Was The Seventeenth Night 146
Chapter 5.	Whoever Said It Was Among The Last Seven Nights 147
Chapter 6.	Whoever Said It Was The Twenty-Seventh Night 147
Chapter 7.	Whoever Said It Was Throughout Ramadān 148
Chapters	Pertaining To The Recitation Of The Qur'ān, Its Divisions, And Its Recitation
Chapter 8.	In How Many Days Should The Qur'an Be Recited? 148
Chapter 9.	The Division Of The Qur'ān
Chapter 10.	Regarding The Numbering Of The Verses

,	7. The Book Of The Prostrations Of The Qur'an	
Chapter 1.	The Chapters Pertaining To The Prostrations Of the Qur'an, And How Many There Are?	157
Chapter 2.	Whoever Did Not Think There Are Prostrations In The Mufassal	
Chapter 3.	Whoever Held The View That There Is A Prostration In It	159
Chapter 4.	The Prostrations In 'When The Heaven Is Split Asunder' And 'Read! In The Name Of Your Lord Who Created' 1	160
Chapter 5.	The Prostration In Sūrat Ṣād	
Chapter 6.	A Person On A Mount Hears A Verse Of Prostration, Or Someone Who Is Not Praying (Should He Prostrate?) 1	
Chapter 7.	What Should One Say In Prostration? 1	
Chapter 8.	One Who Recites A Verse Of Prostration After Subh 1	
	8. The Book Of Witr	
Chapters	Pertaining To The Witr Prayer 1	65
Chapter 1.	The Recommendation To Pray Witr 1	.65
Chapter 2.	Concerning One Who Does Not Pray Witr 1	.66
Chapter 3.	How Many (Rak'ahs) Is Witr? 1	67
Chapter 4.	What Should Be Recited In Witr 1	.68
Chapter 5.	The Qunūt During Witr	.69
Chapter 6.	Supplicating After Witr	.73
Chapter 7.	Praying Witr Before Sleeping 1	74
Chapter 8.	The Time Of The Witr Prayer 1	76
Chapter 9.	Regarding The Cancellation Of Witr 1	77
Chapter 10.	The Qunūt In The (Other) Prayers	78
Chapter 11.	The Virtue Of Offering Voluntary Prayers At Home 1	81
Chapter 12.	[Long Standing (During Prayer)] 1	82
Chapter 13.	Encouragement To Pray The Night Prayer 1	83
Chapter 14.	Regarding The Rewards For Reciting The Qur'an 1	83
Chapter 15.	Fātiḥatil-Kitāb (The Opening Of The Book)	86
Chapter 16.	Whoever Said That It (The Fātiḥah) Is From The 'Long' Sūrahs	87
Chapter 17.	What Has Been Narrated About Ayāt Al-Kursī (The Verse Of The Footstool)	87
Chapter 18.	Regarding Sūrat As-Samad (Al-Ikhlās)	

Chapter 19.	Regarding The Mu'awwidhatain	. 188
Chapter 20.	How It Is Recommended To Recite (The Qur'an) With Tartil	. 190
Chapter 21.	Severe Reprimand For Whoever Memorized The Qur'ān And Then Forgot It	
Chapter 22.	'Allāh Revealed The Qur'ān According To Seven Ahruf'	
Chapter 23.	Regarding Supplication (Ad-Du'ā')	
Chapter 24.	At-Tasbīh (Glorifying Allāh) Using Pebbles	
Chapter 25.	What A Person Should Say When He Says The <i>Taslīm</i>	
Chapter 26.	About Seeking Forgiveness	
Chapter 27.	The Prohibition Of A Person Supplicating Against His Family And Wealth	
Chapter 28.	Sending Şalāt Upon Other Than The Prophet ﷺ	
Chapter 29.	Supplicating For One In His Absence	
Chapter 30.	What Should One Say When He Is Afraid Of A People?.	
Chapter 31.	Regarding Istikhārah	
Chapter 32.	Regarding Seeking Refuge	
	9. THE BOOK OF ZAKĀT	
Chapter 1.	(Its Obligation)	. 234
Chapter 2.	What Zakāt Is Obligatory Upon	
Chapter 3.	Is There Any Zakāt On Goods Of Trade?	
Chapter 4.	What Counts As A Kanz (Buried Treasure)? And Regarding Zakāt On Jewelry	
Chapter 5.	Regarding Zakāt On Pastured Animals	
Chapter 6.	Pleasing The Zakāt Collector	
Chapter 7.	The Supplication That The Zakāt Collector Should Say For Those Who Give Ṣadaqah	
Chapter 8.	Regarding The Ages Of Camels	
Chapter 9.	Where Should The Charity Be Collected?	
Chapter 10.	A Person Re-Purchasing His Charity	
Chapter 11.	Charity On Slaves	
Chapter 12.	Zakāt On Agricultural Produce	
Chapter13.	Regarding Zakāt On Honey	
Chapter 14.	Estimating (The Quantity) Of Grapes	
Chapter 15.	Regarding Estimation	
Chapter 16.	When Should Dates Be Estimated?	. 271

Chapter 17.	Those Fruits Which Are Not Allowed As Charity	272
Chapter 18.	Regarding Zakāt Al-Fiṭr	273
Chapter 19.	When Should It Be Given?	273
Chapter 20.	How Much Should Be Paid For Sadaqat Al-Fitr?	274
Chapter 21.	Those Who Narrated That It Is Half A Sã' Of Wheat (Qamh)	278
Chapter 22.	Paying Zakāt In Advance	280
Chapter 23.	Should Zakāt Be Transferred From One Land to Another?	281
Chapter 24.	Who Should Be Given Charity? And The Definition Of A Rich Man	282
Chapter 25.	Rich People Who Are Allowed To Take Charity	288
Chapter 26.	How Much Should One Person Be Given Of Zakāt?	289
Chapter ()	When Is It Allowed to Beg?	289
Chapter 27.	The Disapproval Of Asking	292
Chapter 28.	On Doing Without Asking Others	293
Chapter 29.	Giving Charity To Banu Hāshim	296
Chapter 30.	A Poor Person Giving A Gift From Charity To A Rich Person	298
Chapter 31.	Someone Who Gave Charity And Then Inherited It	298
Chapter 32.	Regarding The Rights Due On Wealth	
Chapter 33.	The Rights Of The One That Asks	
Chapter 34.	Giving Charity To Ahl Adh-Dhimmah	304
Chapter 35.	What Cannot Be Refused (When Asked)	
Chapter 36.	Begging In The Masjid	306
Chapter 37.	The Disapproval Of Asking "By The Face Of Allāh"	306
Chapter 38.	Giving Someone Who Asks "For The Sake Of Allāh"	306
Chapter 39.	A Person Giving All Of His Wealth	307
Chapter 40.	Concession In This Regard	309
Chapter 41.	The Blessings Of Supplying Water	310
Chapter 42.	Regarding (The Blessings) Of Lending	311
Chapter 43.	The Rewards Of A Custodian	312
Chapter 44.	A Woman Giving Charity From The Property Of Her Husband	313
Chapter 45.	Nurturing The Ties Of Kinship	
Chapter 46	- ·	318

10. THE BOOK OF LOST ITEMS		
Chapter 1.	Regarding Lost Items That Are Found	0
	11. THE BOOK OF THE RITES OF <u>HAJJ</u> AND <i>UMRAH</i>	
Chapter 1.	The Obligation Of Ḥajj	2
Chapter 2.	Regarding A Woman Who Performs Ḥajj Without A Mahram	3
Chapter 3.	There Is No Monasticism (Sarūrah) In Islam	
Chapter ()	Taking Provisions For The <i>Hajj</i>	
Chapter 4.	Trade During <i>Ḥajj</i>	
Chapter 5.	(To Expedite Performing The <i>Ḥajj</i>)	
Chapter 6.	On Renting (The Riding Animal)	
Chapter 7.	Regarding A Child Performing Hajj	
Chapter 8.	Regarding The <i>Mīqāt</i>	9
Chapter 9.	The Woman Entering Ihram For Hajj During Her Menses 34	2
Chapter 10.	Wearing Perfume While Entering The State Of Ihrām 34	
Chapter 11.	Talbīd (Matting The Hair)34	4
Chapter 12.	Regarding The <i>Hadī</i>	5
Chapter 13.	On Sacrificial Cows	5
Chapter 14.	On Marking (The Sacrificial Animals)	6
Chapter 15.	On Substituting The Sacrificial Animals	8
Chapter 16.	Regarding One Who Sends A Sacrificial Animal But Remains In Residence	8
Chapter 17.	On Riding Sacrificial Animals	
Chapter 18.	Regarding The Sacrificial Animal Being Unable To Continue Traveling Before Reaching (Makkah)	
Chapter 20.	How Should A Camel Be Sacrificed?	
Chapter 21.	The Time Of <i>Iḥrām</i>	
Chapter 22.	Stipulating Conditions During <i>Hajj</i>	
Chapter 23.	Performing The Ifrād Ḥajj	
Chapter 24.	Regarding The <i>Qirān</i> (<i>Ḥajj</i>)	
Chapter ()	A Person Entering <i>Iḥrām</i> For <i>Ḥajj</i> And Then Changing It To 'Umrah	
Chapter 25.	A Person Performing Ḥajj On Behalf Of Another 38	
Chapter 26.	The Procedure Of The <i>Talbiyah</i>	
Chapter 27	When Should One Discontinue The Talhiyah?	

Chapter 28.	When Should The One Performing 'Umrah Discontinue The Talbiyah?	384
Chapter 29.	The One In IḥrāmWho Disciplines His Slave	384
Chapter 30.	A Person Entering Into <i>Iḥrām</i> While Wearing His Regular Clothes	385
Chapter 31.	What The Muḥrim Should Wear	
Chapter 32.	A Muhrim Carrying Weapons	
Chapter 33.	Regarding A Woman In <i>Iḥrām</i> Covering Her Face	
Chapter 34.	A Muḥrim Being Shaded	
Chapter 35.	A Muḥrim Getting Cupped	
Chapter 36.	A Muḥrim Using Kohl	
Chapter 37.	A Muḥrim Bathing	
Chapter 38.	A Muḥrim Marrying	
Chapter 39.	The Animals That A Muhrim Is Allowed To Kill	
Chapter 40.	The Meat Of Game For The Muhrim	
Chapter 41.	Regarding (Eating Of) Locusts By A Muhrim	
Chapter 42.	Regarding The Fidyah	
Chapter 43.	Being Prevented (From Completing Ḥajj)	
Chapter 44.	Entering Makkah	
Chapter 45.	Raising One's Hand When Seeing The House	
Chapter 46.	On Kissing The Black Stone	
Chapter 47.	Touching The (Other) Corners	
Chapter 48.	Regarding The Obligatory <i>Tawāf</i>	
Chapter 49.	Uncovering The Right Shoulder During Tawāf	
Chapter 50.	Ar-Raml (Walking Briskly During Tawaf)	
Chapter 51.	Supplicating During Tawaf	
Chapter 52.	Performing Tawāf After 'Aṣr	418
Chapter 53.	The <i>Tawāf</i> For The One Performing <i>Qirān</i>	
Chapter 54.	Regarding Multazam	420
Chapter 55.	Regarding Aṣ-Ṣafā And Al-Marwah	421
Chapter 56.	The Description Of The Prophet's # Hajj	424
Chapter 57.	Standing At 'Arafah	435
Chapter 59.	Leaving For Minā	436
Chapter 59.	Leaving (Minā) For 'Arafah	437
Chapter 60.	Entering 'Arafah	
Chapter 61.	Delivering The Sermon On A Minbar At 'Arafah	438
Chapter 62.	The Place Of Standing At 'Arafah	

Chapter 63.	Departing From 'Arafah	440
Chapter 64.	Ṣalāt At Jam' (Al-Muzdalifah)	443
Chapter 65.	Leaving Early From Jam' (Al-Muzdalifah)	448
Chapter 66.	The Day Of The 'Great Ḥajj'	451
Chapter 67.	The Sacred Months	451
Chapter 68.	Whoever Missed 'Arafah	452
Chapter 69.	Camping At Minā	454
Chapter 70.	What Day Should A Sermon Be Delivered In Minā?	454
Chapter 71.	Whoever Said That A Sermon Is Delivered On The Day of Sacrifice	455
Chapter 72.	What Time Should The Sermon Be Delivered On The Day Of The Sacrifice?	456
Chapter 73.	What Should The <i>Imām</i> Mention In His <i>Khutbah</i> At Minā?	
Chapter 74.	On Spending The Nights Of Minā In Makkah	457
Chapter 75.	The Şalāt At Minā	
Chapter 76.	Shortening (Of Prayers) For The Residents Of Makkah	459
Chapter 77.	Regarding Stoning The Jimār	460
Chapter 78.	Regarding Trimming Short And Shaving The Hair	465
Chapter 79.	Regarding 'Umrah	467
Chapter 80.	Regarding The Menstruating Women Who Entered <i>Iḥrām</i> For ' <i>Umrah</i> , But Then Caught The Time for <i>Ḥajj</i> , So She Left Her ' <i>Umrah</i> and Performed <i>Ḥajj</i> : Should She Make Up Her ' <i>Umrah</i> ?	
Chapter 81.	Remaining (In Makkah) After 'Umrah	
Chapter 82.	(Tawāf Of) Al-Ifāḍah In Ḥajj	
Chapter 83.	Departing (From Makkah)	
Chapter 84.	The Menstruating Woman Who Leaves After (The <i>Ṭawāf</i> Of) <i>Al-Ifāḍah</i>	
Chapter 85.	Regarding The Farewell Tawāf	477
Chapter 86.	(Camping In The Valley Of) Al-Muhassab	479
Chapter 87.	Regarding Someone Who Did An Act Before Its Time During <i>Hajj</i>	
Chapter 88.	Regarding (Praying Behind A Sutrah In) Makkah	
Chapter 89.	Regarding The Sanctity Of Makkah	
Chapter 90.	Regarding Giving Nabīdh To The Muḥrim To Drink	
Chapter 91.	Staying In Makkah	
Chapter 92.	Praying In The Ka'bah	487

Chapter 93.	Regarding <i>Ṣalāt</i> In The Hijr	
Chapter 93.	Entering The Ka'bah	
Chapter 93/94.	Regarding The Wealth In The Ka'bah	
Chapter ()	······	
Chapter 94/95.	On Going To Al-Madīnah	
Chapter 95/96.	Regarding The Sacredness Of Al-Madīnah	492
Chapter 96/97.	Visiting Graves	496
	12. THE BOOK OF MARRIAGE	
Chapter 1.	The Encouragement To Marry	499
Chapter 2.	What Has Been Ordered Regarding Marrying A Religious Woman.	
Chapter 3.	Marrying Virgins	500
Chapter ()	The Prohibition Of Marrying Women Who Do Not Give	
• ()	Birth	501
Chapter 4.	Regarding Allāh's Statement: The Fornicatress Does Not Marry Except A Fornicator	502
Chapter 5.	A Man Frees His Slave And Then Marries Her	503
Chapter 6.	Foster-Feeding Prohibits What Lineage Prohibits	504
Chapter 7.	Regarding The Husband Of The Foster-Mother	505
Chapter 8.	Regarding Breast-Feeding An Adult	506
Chapter 9.	(About) Who Was Made Prohibited Through Adult Fosterage	507
Chapter 10.	Does Breast-Feeding Less Than Five Times Establish Fosterage?	
Chapter 11.	Giving At The Time Of Weaning	
Chapter 12.	Women Whom It Is Disliked To Combine Between (In	
1	Marriage)	510
Chapter 13.	Regarding Mut'ah Marriages	515
Chapter 14.	Regarding Shigār Marriages	516
Chapter 14/15.	Regarding <i>Taḥlīl</i> (Intentionally Marrying A Divorcee To Make Her Permissible For Her First Husband)	517
Chapter 15/16.	A Slave Getting Married Without The Permission Of His Owner	
Chapter 16/17.	Regarding It Being Disliked If A Person Proposed After His Brother's Proposal	518
Chapter 17/18.	A Person Looks At A Woman Whom He Desires To Marry	

Chapter 18/19.	Regarding The Guardian	520
Chapter 19/20.	Regarding The Guardian Preventing The Woman From	
	Marriage	
Chapter 20/21.	If Two Guardians Marry Her Off	522
Chapter 21/22.	Regarding Allāh's Statement: It is not permitted for you to inherit women against their will And do not prevent them from re-marrying	
Chapter 22/23.	Seeking The Girl's Permission.	
Chapter 23/24.	Regarding A Virgin Who Was Married Off By Her Father	
Chapter 23/24.	Without Her Consent	
Chapter 24/25.	Regarding Widowed And Divorced Women	527
Chapter 25/26.	Regarding Suitability	528
Chapter 26/27.	Marrying Someone That Is Not Yet Born	529
Chapter 27/28.	Regarding The Dowry	530
Chapter 28/29.	Regarding A Small Dowry	532
Chapter 29/30.	On the Dowry Being Some Actions That He Must Perform	534
Chapter 30/31.	Regarding One Who Married Without Specifying The Dowry And Then Died	
Chapter 31/32.	Regarding A Sermon For The Marriage	538
Chapter 32/33.	Regarding The Marriage Of The Young	540
Chapter 33/34.	Residing with a Virgin (After Marriage)	541
Chapter 34/35.	Regarding A Man Who Consummates His Marriage Before Giving Any Monetary Amount To His Wife	542
Chapter 35/36.	What Is Said To The One Who Marries	
Chapter 36/37.	A Man That Marries A Woman And Finds Her Pregnant.	544
Chapter 37/38.	Dividing (Fairly) Between One's Wives	546
Chapter 38/39.	Regarding A Man Who Has Agreed To The Condition Of Living In Her Place Of Residence	
Chapter 39/40.	The Rights That The Husband Has Over The Wife	549
Chapter 40/41.	The Rights Of A Woman Upon Her Husband	550
Chapter 41/42.	Regarding Hitting Women	
Chapter 42/43.	Regarding The Command To Lower The Gaze	553
Chapter 43/44.	Regarding Intercourse With Captives	555
Chapter 44/45.	Regarding Intercourse	558
Chapter 45/46.	Regarding Menstruating Women And Embracing Them	561
Chapter 46/47.	Regarding The Penalty For The One Who Approaches His Wife While She Is Menstruating	563

17

In the Name of Allāh, the Merciful, the Beneficent

بِسْمِ اللهِ النَّخَيِ النِّحَدِيْ

3. THE BOOK OF THE PRAYER FOR RAIN (SALĀT AL-ISTISQĀ')

Chapter 1. Collection Of Chapters Regarding Salāt Al-Istisqā'

1161. It was reported from Ma'mar from Az-Zuhrī, from 'Abbād bin Tamīm, from his paternal uncle that the Messenger of Allāh we went out with the people to ask (Supplicate) for rain. He prayed two Rak'ahs, reciting aloud in them, and he turned his Ridā' around. [1] And he raised his hands, supplicating, and asking for rain, and he faced the Qiblah." (Ṣaḥīḥ)

(المعجم٣) - [كِتَابُ صَلَاةِ الاِسْتِسْقَاءِ] (التحفة...)

(المعجم ١) [بَابُ] جُمَّاعِ أَبْوَابِ صَلَاةِ الاِسْتِسْقَاءِ وَتَفْرِيعِهَا (التحفة ٢٥٩)

المَرْوَزِيُّ: حَدَّثَنَا عَبْدُ الرَّزَّاقِ: أخبرنا مَعْمَرٌ المَرْوَزِيُّ: حَدَّثَنَا عَبْدُ الرَّزَّاقِ: أخبرنا مَعْمَرٌ عن الزُّهْرِيِّ، عن عَبَّادِ بنِ تمِيم، عن عَمِّهِ: أَنَّ رسولَ الله ﷺ خَرَجَ بِالنَّاسِ يَسْتَسْقِي فَصَلَّىٰ بِهِمْ رَكْعَتَيْنِ جَهَرَ بِالْقِراءَةِ فيهِمَا وَحَوَّلَ فَصَلَّىٰ بِهِمْ رَكْعَتَيْنِ جَهَرَ بِالْقِراءَةِ فيهِمَا وَحَوَّلَ وَاسْتَشْقَىٰ وَاسْتَقْبَلَ الْقِبْلَةَ.

تخريج: [صحيح] أصله متفق عليه، أخرجه البخاري، الاستسقاء، باب الدعاء في الاستسقاء قائمًا، ح:١٠٢٣ ومسلم، الاستسقاء، باب كتاب صلاة الاستسقاء ح: ٨٩٤ من حديث الزهرى به.

1162. It was reported from Ibn Abī Dhi'b and Yūnus from Ibn Shihab, who said: "Abbād bin Tamīm Al-Māzinī heard from his paternal uncle, who was a Companion of the Messenger of Allāh , that he said: 'One day, the Messenger of Allāh went with the people, supplicating for rain. He turned his

المَّنُ السَّرْحِ وَسُلَيْمَانُ بنُ السَّرْحِ وَسُلَيْمَانُ بنُ دَاوُدَ قَالاً: أخبرنا ابنُ وَهْبٍ: أخبرني ابنُ أبي ذِئبٍ وَيُونُسُ عن ابنِ شِهَابٍ، أخبرني عَبَّادُ بنُ تَمِيمِ المَازِنيُّ أَنَّهُ سَمِعَ عَمَّهُ – وكَانَ مِنْ أَصْحَابِ رسولِ الله عَلَيْ – يقولُ: خَرَجَ رسولُ الله عَلَيْ ، فَحَوَّلَ إِلَى رسولُ الله عَلَيْ ، فَحَوَّلَ إِلَى رسولُ الله عَلَيْ ، فَحَوَّلَ إِلَى رسولُ الله عَلَيْ عَوْمًا يَسْتَسْقِي، فَحَوَّلَ إِلَى

^[1] It is detailed in numbers 1163 and 1164.

back to the people, supplicating to Allāh, the Mighty and Sublime.'— Sulaimān bin Dāwud (one of the narrators) said: 'He faced the *Qiblah*, turned his *Ridā*', then prayed two *Rak'ahs*.'— Ibn Abī <u>Dhi</u>'b said: 'And he recited in them.' Ibn As-Sarḥ (one of the narrators) added: 'Meaning; recited aloud.'" (Ṣaḥīḥ)

1163. It was reported from Az-Zubaidī, from Muḥammad bin Muslim^[1] — this Ḥadīth — with his chain (a narration similar to 110-1162). He did not mention the prayer, and he said: "And he turned his Ridā', such that its right side was upon his left shoulder, and its left side was upon his right shoulder. Then he supplicated to Allāh, the Mighty and Sublime." (Sahīh)

تخريج: [صحيح] انظر الحديثين السابقين أخرجه البيهقي:٣/٣٥٠ من حديث أبي داود به.

1164. It was reported from 'Umārah bin Ghaziyyah, from 'Abbād bin Tamīm, from 'Abdullāh bin Zaid, who said: "The Messenger of Allāh sought (supplicated for) rain while he was wearing a black Khamīṣah. The Messenger of Allāh intended to switch it around, such that its lower part would become the higher part, but when he found difficulty in that, he switched it around over his shoulders." (Ṣaḥīḥ)

النَّاسِ ظَهْرَهُ يَدْعُو الله عَزَّوَجلَّ. قال سُلَيْمانُ ابنُ دَاوُدَ: وَاسْتَقْبَلَ الْقِبْلَةَ وَحَوَّلَ رِدَاءَهُ ثُمَّ صَلَّى رَكْعَنَيْنِ. قال ابنُ أبي ذِئْبٍ: وَقَرَأَ فِيهِمَا. زَادَ ابنُ السَّرْح: يُرِيدُ الْجَهْرَ.

تخريج: متفق عليه، انظر الحديث السابق.

قَرَأْتُ في كِتَابِ عَمْرِو بنِ الْحَارِثِ يَعْني الْحَارِثِ يَعْني الْحَارِثِ يَعْني الْحَارِثِ يَعْني الْحِمْصِيَّ، عن عَبْدِ الله بنِ سَالِم، عن الزُّبَيْدِيِّ، عن مُحمَّدِ بنِ مُسْلِمٍ بهذا الحديث بإسْنَادِهِ - لم يَذْكُر الصَّلَاةَ - : وَحَوَّلَ رِدَاءَهُ فَجَعَلَ عِطَافَهُ الأَيْمَنَ عَلَى عَاتِقِهِ الأَيْسَرِ، وَجَعَلَ عِطَافَهُ الأَيْسَرِ عَلَى عَاتِقِهِ الأَيْمَنِ، ثُمَّ وَجَعَلَ عِطَافَهُ الأَيْسَرَ عَلَى عَاتِقِهِ الأَيْمَنِ، ثُمَّ دَعَا الله عَزَّوَجلً.

المَعْدِدُ: حدثنا عُنَيْبَةُ بنُ سَعِيدِ: حدثنا عَبْدُ الْعَزِيزِ عن عُمَارَةَ بنِ غَزِيَّةَ، عن عَبَّادِ بنِ تَعِيمٍ، عن عَبْدِ الله بنِ زَيْدٍ قال: اسْتَسْقَى رسولُ الله عَلَيْ وَعَلَيْهِ خَمِيصَةٌ لَهُ سَوْدَاءُ، فَأَرَادَ رسولُ الله عَلَيْ أَنْ يَأْخُذَ بِأَسْفَلِهَا فَيَجْعَلَهُ أَعْلَاهَا، فَلَمَّا ثَقُلَتْ قَلَبُهَا عَلَى عَاتِقِهِ.

تخريج: [إسناده صحيح] أخرجه الحاكم: ٣٢٧/١ من حديث عبدالعزيز بن محمد به وصححه على شرط مسلم ووافقه الذهبي، وصححه ابن الملقن في تحفة المحتاج: ٧٣٤.

^[1] That is Az-Zuhrī, who is also called Ibn Shihāb.

1165. Hishām bin Isḥāq bin 'Abdullāh bin Kinānah narrated that his father narrated to him, that the Amīr of Al-Madīnah, Al-Walīd bin 'Uqbah — according to 'Uthman (one of the narrators): Ibn 'Utbah — sent him to Ibn 'Abbās asking him about the rain prayer of the Messenger of Allāh & So he (Ibn 'Abbās) narrated: "The Messenger of Allah went out (meaning in the open-out side the city), wearing modest clothes, in a state of humbleness and displaying neediness (to Allāh), until he came to the prayer ground" — 'Uthmān (one of the narrators) added: And ascended the Minbar -- "And he did not deliver any Khutbah such as you do, but he continued to supplicate and petition (Allāh), and say the Takbīr. Then he prayed two Rak'ahs as is performed for 'Eīd." (Hasan)

Abū Dāwud said: This narration is that of An-Nufailī,^[1] and what is correct is (Al-Walīd) bin 'Utbah.

مَنْيَةَ، نَحْوَهُ، قالا: حدثنا حَاتِمُ بنُ أَبِي الشَّيْيَةَ، نَحْوَهُ، قالا: حدثنا حَاتِمُ بنُ إِسْمَاعِيلَ: حَدَّثنا هِشَامُ بنُ إِسْحَاقَ بنِ عَبْدِ الله بنِ كِنَانَةَ: أخبرني أَبي قال: أَرْسَلني الْوَلِيدُ بنُ عُتْبةً. قال: عُثْمانُ بنُ عُقْبةً وكانَ أَمِيرَ المَدِينَةِ إِلَى ابنِ عَبَّاسٍ أَسْأَلُهُ عن صَلاةِ رسولِ الله عَلَى ابنِ عَبَّاسٍ أَسْأَلُهُ عن خَرَجَ رسولِ الله عَلَى الاسْتِسْقَاءِ فقال: خَرَجَ رسولُ الله عَلَى مُتَبَدِّلًا مُتَوَاضِعًا مُتَصَرِّعًا، حتَّى أَتَى المُصلَّى - زَادَ عُثْمانُ: فَرَجَ رسولُ الله عَلَى المُصلَّى - زَادَ عُثْمانُ: فَرَعَ عَلَى المِنْبُرِ، ثُمَّ اتَّفَقَا - فلَمْ يَخُطُبُ وَالتَّضَرُعِ وَالتَّكْبِيرِ، ثُمَّ اتَّفَقَا - فلَمْ يَخطُبُ وَالتَّكْبِيرِ، ثُمَّ صَلَّى رَكْعَتَيْنِ كَمَا وَالتَّكْبِيرِ، ثُمَّ صَلَّى رَكْعَتَيْنِ كَمَا يُصَلِّى في الْجِيدِ.

قال أَبُو دَاوُدَ: وَالْإِخْبَارُ للنَّفَيْلِيِّ، وَالصَّوابُ ابنُ عُتْبَةً.

تخريج: [إسناده حسن] أخرجه الترمذي، الصلاة، باب ما جاء في صلاة الاستسقاء، ح.٥٥٨ من حديث حاتم بن إسماعيل به وقال: "حسن صحيح" وصححه ابن خزيمة، ح:٥٠٨ وابن حبان، ح:٦٠٣٠.

19

Comments:

That it was like ' $E\bar{i}d$ prayer means that it was like it in duration, that no $A\underline{dh}\bar{a}n$ was called, the number of Rak'ahs was the same, and the prayer preceded the $\underline{Khutbah}$, but the prayer for rain has no additional $Takb\bar{i}rs$.

Chapter (...) At Which Point Does He (ﷺ) Turn His *Ridā*' Around When Seeking Rain?

1166. Abū Bakr bin Muhammad

(المعجم . . .) بَابٌ : فِي أَيِّ وَقْتِ يُحَوِّلُ رِدَاءَهُ إِذَا اسْتَسْقَى (التحفة ٢٦٠)

١١٦٦ - حَدَّثَنا عَبْدُ الله بنُ مَسْلَمَةً:

^[1] Meaning, he heard this from An-Nufailī, and 'Uthmān bin Abī Shaibah, and most of it is the wording of An-Nufailī.

reported from 'Abbād bin Tamīm, that 'Abdullāh bin Zaid informed him, that the Messenger of Allāh once went out to the prayer ground (Muṣalla) in order to seek rain, and that, when he wanted to supplicate, he faced the Qiblah, then turned his Ridā' around. (Ṣaḥīḥ)

1167. It was reported from 'Abdullāh bin Abī Bakr that he heard 'Abbād bin Tamīm saying: "I heard 'Abdullāh bin Zaid Al-Māzinī saying: 'The Messenger of Alllāh went out to the prayer ground to seek rain, and he turned his Ridā' when he faced the Qiblah." (Ṣaḥīḥ)

حَدَّثَنَا سُلَيْمَانُ يَعْنِي ابنَ بِلَالٍ، عن يَحْيَى، عن أبي بَكْرِ بنِ مُحمَّدٍ، عن عَبَّادِ بنِ توبيم أَنَّ عَبْدَ الله بنَ زَيْدٍ أَخْبَرَهُ: أَنَّ رسولَ الله ﷺ خَرَجَ إِلَى المُصَلَّى يَسْتَسْقِي، وَأَنَّهُ لَمَّا أَرَادَ أَنْ يَدْعُوَ اسْتَقْبَلَ الْقِبْلَةَ ثُمَّ حَوَّلَ رِدَاءَهُ.

تخريج: متفق عليه انظر، ح: ١١٦١.

الله عن مَالِكِ، عن عَبْدِ الله بنِ أَبِي بَكْرٍ أَنَّهُ سَمِعَ عَبَّادَ بنَ تمِيمٍ عَبْدِ الله بنِ أَبِي بَكْرٍ أَنَّهُ سَمِعَ عَبَّادَ بنَ تمِيمٍ يقولُ: سَمِعْتُ عَبْدَ الله بنَ زَيْدٍ المَازِنيَّ يقولُ: خَرَجَ رسولُ الله ﷺ إِلَى المُصَلَّى فَاسْتَسْقَى، وَحَوَّلَ رِدَاءَهُ حِينَ اسْتَقْبَلَ الْقِبْلَةَ.

تخريج: متفق عليه، انظر، ح:١٦٦١ وهو في الموطإ (يحيي):١٩٠/١.

Turning the garment around is a sign of turning away from mistakes and toward repentance, so it is accompanied by supplications

Chapter 2. Raising The Hands During *Istisqā*'

Comments:

1168. Muḥammad bin Ibrāhīm reported from Umair, the freed slave of the children of Abī Al-Laḥm, that he saw the Prophet saking (supplicating) for rain at Aḥjār Az-Zait, close to Az-Zawrā'. [1] He was standing, supplicating, asking for rain; with his hands raised in front of his face. His hands would not go above his head. (Ṣaḥīḥ)

(المعجم ٢) - بَابُ رَفْعِ الْيَدَيْنِ فِي الْسَيْدِ فِي الْسَاسُقَاءِ (التحفة ٢٦١)

المُرَادِيُّ: أخبرنا ابنُ وَهْبِ عن حَيْوةَ وَعُمَرَ المُرَادِيُّ: أخبرنا ابنُ وَهْبِ عن حَيْوةَ وَعُمَرَ ابنِ مَالِكِ، عن ابنِ الْهادِ، عن مُحمَّدِ بنِ إبراهِيمَ، عن عُمَيْرٍ مَوْلَىٰ بَنِي آبِي اللَّحْمِ: أَنَّهُ رَأَى النَّبِيَّ عَيْلَةً يَسْتَسْقِي عِنْدَ أَحْجَارِ الزَّيْتِ قَرِيبًا مِنَ الزَّوْرَاءِ قَائِمًا يَدْعُو يَسْتَسْقِي رَافِعًا وَبِيا مِنَ الزَّوْرَاءِ قَائِمًا يَدْعُو يَسْتَسْقِي رَافِعًا يَدَيُهِ وَبَلَ وَجْهِ لا يُجَاوِزُ بهما رَأْسَهُ.

تخريج: [صحيح] أخرجه أحمد: ٢٢٣/٥ من حديث عبدالله بن وهب به.

^[1] Aḥjār Az-Zait and Az-Zawrā' are two areas outside of Al-Madīnah.

1169. It was reported from Yazīd bin Al-Faqīr, from Jābir bin Abdullāh, that he said: "Some people came to the Prophet , crying (and complaining). So he said: 'Allāhumma asqinā ghaithan mughīthan marī'an marī'ah nāfi'an ghaira dārrin, 'ājilan ghaira ājil (O Allāh! Grant us rain — a rain that is helpful, blessed and fruitful (for the crops); (a rain that is) beneficial and not harmful, immediate and not delayed.)' So the skies covered them up." (Ḥasan)

1179 - حَدَّثَنا ابنُ أبي خَلَفٍ: حَدَّثَنا مِسْعَرٌ عن يَزِيدَ مُحمَّدُ بنُ عُبَيْدٍ: حَدَّثَنا مِسْعَرٌ عن يَزِيدَ الْفَقِيرِ، عن جَابِرِ بنِ عَبْدِ الله قال: أَتَتِ النَّبِيَ ﷺ بَوَاكِي فقال: "اللَّهُمَّ اسْقِنَا غَيْنًا مُنِينًا مَرِيعًا نَافِعًا غَيْرَ ضَارٌ عَاجِلًا غَيْرَ أَمَارٌ عَاجِلًا غَيْرَ السَّماءُ.

تخريج: [إسناده حسن] أخرجه عبد بن حميد في مسنده، ح:١١٢٥ عن محمد بن عبيد به وصححه ابن خزيمة، ح:١٤١٦ والحاكم على شرط الشيخين: ١/٣٢٧ ووافقه الذهبي.

Comments:

- 1. In times of difficulty, hardship or need, one should supplicate to Allah, ardently, humbly, and repeatedly.
- 2. One may also request the living and present pious, devout men to supplicate to Allāh for relief.

1170. It was reported from Qatādah from Anas that the Prophet would not raise his hands in any supplication except for seeking rain, for he would raise his hands until the whiteness of his armpits could be seen. (Saḥīḥ)

١١٧٠ - حَدَّثنا نَصْرُ بنُ عَلِيَّ: أخبرنا يَزِيدُ بنُ زُريْعٍ: حَدَّثنا سَعِيدٌ عن قَتَادَةَ، عن أَنَسٍ: أَنَّ النَّبِيَ يَعْلِيْهُ كَانَ لا يَرْفَعُ يَدَيْهِ فِي شَيْءٍ مِنَ الدُّعَاءِ إِلَّا في الاسْتِسْقَاءِ فإِنَّهُ كَانَ يَرْفَعُ يَدَيْهِ حَتَى يُرَى بَيَاضُ إِبْطَيْهِ.

تخريج: أخرجه البخاري، المناقب، باب صفة النبي ﷺ، ح:٣٥٦٥ من حديث يزيد بن زريع، ومسلم، صلاة الاستسقاء، باب رفع اليدين بالدعاء في الاستسقاء، ح:٨٩٦ من حديث سعيد بن أبي عروبة به.

1171. It was reported from Hammād, that Thābit had informed them from Anas that the Prophet would seek rain like this — meaning — he stretched out his hands, and he made the inner palms of his hands face the ground, until I

الزَّعْفَرَانِيُّ: حَدَّثَنا عَفانُ: حَدَّثَنا حَمَّادٌ: الزَّعْفَرَانِيُّ: حَدَّثَنا حَمَّادٌ: أَنَّ النَّبِيَّ عَلَيْهُ كَانَ أَخْبرنا ثَابِتٌ عن أَنسٍ: أَنَّ النَّبِيَّ عَلَيْهُ كَانَ يَسْتَسْقِي هكذَا، يَعْني: وَمَدَّ يَدَيْهِ وَجَعَلَ يَسْتَسْقِي هكذَا، يَعْني: وَمَدَّ يَدَيْهِ وَجَعَلَ

could see the whiteness of his armpits. (Sahīh)

بُطونَهُمَا مِمَّا يَلِي الأَرْضَ حَتَّى رَأَيْتُ بَيَاضَ إِبْطَيْهِ.

تخريج: أخرجه مسلم، انظر الحديث السابق، ح:٨٩٦ من حديث حماد بن سلمة به.

1172. It was reported from Muḥammad bin Ibrāhīm: "One who saw the Prophet informed me that he saw the Prophet supplicating at Aḥjār Az-Zait with his hands spread out. (Saḥīh)

أَنَا مُسْلِمُ بنُ إِبراهِيمَ: حَدَّثَنا مُسْلِمُ بنُ إِبراهِيمَ: حَدَّثَنا شُعْبَةُ عن عَبْدِ رَبِّهِ بنِ سَعِيدٍ، عن مُحمَّدِ بنِ إِبراهِيمَ: أخبرني مَنْ رَأَى النَّبِيَّ يَنَا اللَّهِيَ يَنَا اللَّهِيَ يَنَا اللَّهِيَ يَنَا اللَّهِيَ يَنَا اللَّهِيَ عَنْدَ أُحْدِ الزَّيْتِ بَاسِطًا كَفَيْهِ.

تخريج: [إسناده صحيح] أخرجه أحمد: ٥/ ٤٢٧ من حديث شعبة به وانظر، ح: ١١٦٨٠.

1173. It was reported from 'Āisḥah, that she said: "The people complained to the Messenger of Allāh ﷺ about the lack of rain. So he ordered that his Minbar be placed in the prayer ground (Musalla), and he appointed a day for the people to come out. The Messenger of Allah z went out when the sun's rays could be seen, and sat on the Minbar. He glorified Allāh and praised Him, then said: 'You have complained regarding the lack of rain on your lands, and the delay of rain from its usual time. And Allāh, the Mighty and Sublime, has commanded you to supplicate to Him, and promised you that He will respond to you.' Then he said: 'Al-ḥamdulillāhi rabbil-'ālāmīn, ar-rahmānir-rahīm, maliki yawmid-dīn. Lā ilāha illāllāh, yaf'alu mā yurīd. Allāhumma! Antallāh, lā illāha illā anta, alghanyyu, wa nahnul-fuqarā'. Anzil 'alainal-ghaitha waj'al mā anzalta lanā quwwatan wa balāghan ilā hīn. (All praise is due to Allah, the Lord of all that exists; the Ever-

١١٧٣ - حَدَّثَنا هَارُونُ بنُ سَعِيدٍ الأَيْلِيُّ: حَدَّثَنا خَالِدُ بنُ نِزَارِ قال: حدثني الْقَاسِمُ بنُ مَبْرُورٍ عن يُونُسَ، عن هِشَام بنِ عُرْوَةَ، عن أبيهِ، عن عَائشةَ قالت: شَكَا النَّاسُ إِلَى رسولِ الله ﷺ قُحُوطَ المَطَر فأَمَرَ بمِنْبَر فَوُضِعَ لَهُ في المُصَلِّي، وَوَعَدَ النَّاسَ يَوْمًا يَخْرُجُونَ فيه. قالت عَائشةُ: فَخَرَجَ رسولُ الله ﷺ حِينَ بَدَا حَاجِبُ الشَّمْسِ فَقَعَدَ عَلَى المِنْبُرِ فَكَبَّرَ وَحَمِدَ الله عَزَّوَجِلَّ ثُم قال: «إنَّكُم شَكَوْتُمْ جَدْبَ دِيَارِكُم وَاسْتِيخَارَ المَطَر عن إِبَّانِ زَمَانِهِ عَنْكُم وَقَدْ أَمَرَكُم الله عَزَّوَجلَّ أَنْ تَدْعُوهُ وَوَعَدَكُم أَنْ يَسْتَجِيبَ لَكُم». ثُمَّ قال: «الْحَمْدُ لله رَبِّ الْعَالَمِينَ الرَّحْمَان الرَّحِيم مَلِكِ يَوْم الدِّينِ، لا إِلهَ إِلَّا الله يَفْعَلُ مَا يُرِيدُ، اللَّهُمَّ! أَنْتَ الله لا إِلهَ إِلَّا أَنْتَ الْغَنِيُّ وَنَحْنُ الْفُقَرَاءُ. أَنْزِلْ عَلَيْنَا الْغَيْثَ وَاجْعَلْ مَا أَنْزَلْتَ لَنَا قُوَّةً وَبَلَاغًا إِلَى حِينٍ» ثُمَّ رَفَعَ يَدَيْهِ، فلَمْ يَزَلْ في الرَّفْعِ حتَّى بَدَا بَيَاضُ إِبْطَيْهِ، ثُمَّ حَوَّلَ إِلَى النَّاسِ ظَهْرَهُ، Beneficent, the Most Merciful; King of the Day of Judgment. None has the right to be worshipped but Allāh. He does what He wills. O Allāh! You are Allāh — None has the right to be worshipped but You: the Self-Sufficient Who is not in need of anything, and we are the destitute (always in need of You). Send down rain upon us, and make what You have sent down a sustenance and a means to live by for a time being).'

Then he raised his hands, and continued to do so until the whiteness of his armpits could be seen. He then turned his back to the people, and turned — or turned upside down — his *Ridā*' around while his hands were raised. Then he turned around to face the people, descended (from the *Minbar*) and prayed two *Rak'ahs*.

So Allāh caused a cloud to form, and it sent forth its lightening and thunder, then it rained by the permission of Allāh. The Prophet did not return to his *Masjid* except that streams had started flowing (in the streets). So when he saw how quickly they were looking for shelter, he laughed so much that his molars could be seen, and said: 'I testify that Allāh is capable of doing all things, and that I am the slave of Allāh and His Messenger.'" (*Ḥasan*)

Abū Dāwud said: This Ḥadīth is Gharīb, [1] and its chain is good.

قال أَبُو دَاوُدَ: هذا حديثٌ غريبٌ إِسْنَادُهُ جَيِّدٌ. أَهْلُ المَدِينَةِ يَقْرَؤُونَ (مَلِكِ يَوْمِ الدِّينِ)، وَإِنَّ هَذَا الحديثَ حُجَّةٌ لَهُمْ.

وَقَلَّبَ - أَوْ حَوَّلَ - رِدَاءَهُ وَهُوَ رَافِعٌ يَكَيْهِ، ثُم أَقْبَلَ عَلَى النَّاسِ وَنَزَلَ فَصَلَّى رَكْعَتَيْنِ، فَأَشَأَ اللهُ سَحَابَةً فَرَعَدَتْ وَبَرَقَتْ ثُمَّ أَمْطَرَتْ فَأَشَأَ اللهُ سَحَابَةً فَرَعَدَتْ وَبَرَقَتْ ثُمَّ أَمْطَرَتْ بِإِذْنِ الله، فلَمْ يَأْتِ مَسْجِدَهُ حتَّى سَالَتِ السَّيُولُ، فَلَمَّا رَأَى سُرْعَتَهُمْ إِلَى الْكِنِّ اللهُ ضَحِكَ عَلَى حتَّى بَدَتْ نَوَاجِذُهُ فقال: «أَشْهَدُ ضَحِكَ عَلَى حُلِّ شَيْءٍ قَلِيرٌ، وَأَنِّي عَبْدُ الله وَرَسُه لُهُ".

^[1] Meaning it is only narrated through one route of transmission.

The people of Al-Madīnah recite: 'King (Malik) of the Day of Judgment,' and this Ḥadīth is a proof for them.

تخريج: [إسناده حسن] أخرجه البيهقي: ٣٤٩/٣ من حديث هارون بن سعيد به وصححه ابن حبان، ح: ٢٠٤ والحاكم: ٣٢٨/١ ووافقه الذهبي.

1174. (It was reported from 'Abdul-'Azīz bin Suhaib and Thābit) from Anas, who said: "A drought once afflicted the inhabitants of Al-Madīnah during the time of the Messenger of Allah . So when he was delivering the Khutbah on Friday, a person stood up and said: 'O Messenger of Allāh! Our horses have perished, and our sheep have perished, so pray to Allāh to grant us rain.' So Messenger of Allah extended his hands and supplicated. And the sky was as clear as glass! But the winds began to blow, and clouds formed and merged, then the skies poured down rain. So we left (the Masjid) wading through the water until we reached our houses. And it continued raining until the next Friday. So that same man, or perhaps another man, stood up and said: 'O Messenger of Allah! The houses have been destroyed, so pray to Allah that He withholds it (the rain, from us).' So the Messenger of Allāh se smiled and said: 'Hawālainā wa lā 'alainā [(O Allāh!) Around us and not on us],' and I saw the clouds splitting up around Al-Madīnah, as if they were a crown." (Sahīh)

١١٧٤ - حَدَّثَنا مُسَدَّدٌ: حَدَّثَنا حَمَّادُ بنُ زيْدٍ عن عَبْدِ الْعَزيز بن صُهَيْب، عن أَنس بن مَالِكِ وَيُونُسُ بِنُ عُبَيْدٍ عِن ثَابِتٍ، عِن أَنس قال: أَصَابَ أَهْلَ المَدِينَةِ قَحْطٌ عَلَى عَهْدِ رسول الله ﷺ، فَبَيْنَمَا هُوَ يَخْطُبُنَا يَوْمَ جُمُعَةٍ إِذْ قَامَ رَجُلٌ فقال: يَارسولَ الله! هَلَكَ الْكُرَاءُ، هَلَكَ الشَّاءُ، فَادْعُ الله أَنْ يَسْقِيَنَا، فَمَدَّ يَدَيْهِ وَدَعَا. قال أَنَسٌ: وَإِنَّ السَّماءَ لَمِثْلُ الزُّجَاجَةِ فَهَاجَتْ رِيحٌ ثُمَّ أَنْشَأَتْ سَحابَةً ثُمَّ اجْتَمَعَتْ ثُمَّ أَرْسَلَتِ السَّماءُ عَزَالِيهَا، فَخَرَجْنَا نَخُوضُ الْمَاءَ حتَّى أَتَيْنَا مَنَازِلَنَا، فلَمْ يَزَل المَطَرُ إِلَى الْجُمُعَةِ الأُخْرَىٰ، فَقَامَ إِلَيْهِ ذَٰلكَ الرَّجُلُ أَوْ غَيْرُهُ فقال: يَارسولَ الله! تَهَدَّمَتِ الْبُيُوتُ فَادْعُ الله أَنْ يَحْسِنهُ، فَتَبَسَّمَ رسولُ الله ﷺ ثُمَّ قال: "حَوَالَيْنَا وَلَا عَلَيْنَا"، فَنَظَرْتُ إِلَى السَّحَابِ يَتَصَدَّعُ حَوْلَ المَدِينَةِ كأنَّهُ إكْلِيلٌ.

. أخرجه البخاري، الجمعة، باب رفع اليدين في الخطبة، ح: ٩٣٢ عن مسدد به مختصرًا. Comments:

Supplicating for rain during the Friday *Khutbah* is in accord with the *Sunnah*.

1175. Sharīk bin 'Abdullāh bin Abī Namir reported that he heard Anas saying — and he mentioned similar to the narration (similer to no. 1174) of 'Abdul-'Azīz. He said: "So the Messenger of Allāh araised his hands to the level of his face, and said: 'Allāhummasqinā (O Allāh! Send rain on us...)" and the rest of the narration is the same. (Sahīh)

اللَّيْثُ عن سَعِيدِ المَقْبُرِيِّ، عن شَرِيكِ بنِ عَبْدِ الْمَقْبُرِيِّ، عن شَرِيكِ بنِ عَبْدِ الله عَبْدِ الله بنِ أَبِي نَمِرٍ، عن أَنسٍ أَنَّهُ سَمِعَهُ يَقِولُ، فَذَكَرَ نحو حديثِ عَبْدِ الْعَزِيزِ قال: فَرَفَعَ رسولُ الله ﷺ بَدَيْدِ بِحِذَاءِ وَجْهِهِ فقال: «اللَّهُمَّ اسْقِنَا» وَسَاقَ نحوَهُ.

تخريج: أخرجه البخاري، الاستسقاء، باب الاستسقاء في المسجد الجامع، ح:١٠١٣ ومسلم، صلاة الاستسقاء، باب الدعاء في الاستسقاء، ح:٨٩٧ من حديث شريك بن أبي نمر به.

1176. It was reported from 'Amr bin Shu'aib from his father, from his grandfather, who said: "When the Messenger of Allāh supplicated for rain, he said: 'Allāhumma isqi 'ibādaka wa bahā'imaka wanshur raḥmataka wa aḥyī baladakal-mayyit (O Allāh! Send rain for Your worshipers and Your creatures and spread Your Mercy, and revive Your dying land)."' this is the wording of Mālik. [1] (pa'ff)

مَالِكِ، عن يَحْيَى بنِ سَعِيدٍ، عن عَمْرِو بنِ سَعِيدٍ، عن عَمْرِو بنِ شَعِيدٍ، عن عَمْرِو بنِ شَعِيدٍ: أَنَّ رسولَ الله ﷺ؛ ح: وحدثنا سَهْلُ بنُ صَالحِ: حَدَّثَنا عَلِيٌّ بنُ قَادِمٍ: حَدَّثَنا شَفْيَانُ عن يَحْيَى بنِ سَعِيدٍ، عن عَمْرِو بنِ شُعَيْدٍ، عن عَمْرِو بنِ شُعَيْدٍ، عن غَمْرِو بنِ شُعَيْدٍ، عن أَبِيهِ، عن جَدِّهِ قال: كَانَ رسولُ الله ﷺ إِذَا اسْتَسْقَى قال: «اللّهُمَّ! اسْقِ عِبَادَكَ وَبَهَائِمَكَ وَانْشُرْ رَحْمَتَكَ وَأَحْيِ بَلَدَكَ عَبَادَكَ وَبَهَائِمَكَ وَانْشُرْ رَحْمَتَكَ وَأَحْيِ بَلَدَكَ المَيِّتَ» هذا لَفْظُ حديثِ مَالِكِ.

تخريج: [إسناده ضعيف] وهو في الموطإ (يحيى: ١٩١، ١٩١، والتمهيد: ٣٣٢/٢٣) * سفيان، تابعه حفص بن غياث وغيره، هما مدلسان وعنعنا.

Chapter 3. The Eclipse (Al-Kusūf) Prayer

(المعجم ٣) - بَابُ صَلَاةِ الْكُسُوفِ (التحفة ٢٦٢)

1177. It was narrated by Ismā'īl

١١٧٧ - حَدَّثنا عُثْمَانُ بنُ أَبِي شَيْبَةَ:

That is, he narrated it through two chains of narration, and this is the wording of the chain of Mālik bin Anas.

26

Ibn 'Ulayyah, from Ibn Juraij, from 'Ațā', from 'Ubaid bin 'Umair, that he said: "Someone whom I trust to be truthful — ('Atā' said) I presumed he meant 'Āishah narrated to me: 'There was a solar eclipse during the time of the Prophet 鑑, so the Prophet 鑑 stood in prayer for a long time leading the people. Then he would go into Rukū', then stand, then go into Rukū', then stand, then go into Rukū', praying two Rak'ahs. In each Rak'ah, there would be three Rukū's; after the third one he would prostrate. (He stood for such a long time) that the men were about to faint due to the length that he stood, so much so that buckets of water would be poured over them. He would say "Allāhu Akbar (Allāh is the Most Great)" when going into Rukū': and when he stood up: "Sami' Allāhu liman hamidah (Allāh has heard those who praise Him)." (He continued praying) until the sun was visible again, then he said: "Verily, the sun and the moon do not eclipse due to the death or life (birth) of anyone, but these two (eclipses) are of the signs of Allah, the Mighty and Sublime, by which He frightens His servants. So when they are eclipsed, hasten to the Salāt."" (Sahīh)

حَدَّثَنَا إِسْمَاعِيلُ ابنُ عُلَيَّةَ عن ابنِ جُرَيْج، عن عَطَاءٍ، عن عُبَيْدِ بن عُمَيْر: أخبرني مَنْ أُصَدِّقُ - وَظَنَنْتُ أَنَّهُ يُرِيدُ عَائشةَ - [قالت:] كُسِفَتِ الشَّمْسُ عَلَى عَهْدِ النَّبِيِّ ﷺ، فقامَ النَّبِيُّ ﷺ قِيَامًا شَدِيدًا يَقُومُ بِالنَّاسِ ثُمَّ يَرْكُعُ ثُمَّ يَقُومُ ثُمَّ يَرْكَعُ ثُمَّ يَقُومُ ثُمَّ يَرْكَعُ، فَرَكَعَ رَكْعَتَيْنِ، في كلِّ رَكْعَةٍ ثَلَاثُ ركَعَاتٍ يَرْكَعُ الثَّالِثَةَ ثُمَّ يَسْجُدُ، حتَّى إِنَّ رِجَالًا يَوْمَئِذِ لَيُغْشَىٰ عَلَيْهِمْ مِمَّا قَامَ بِهِمْ حتَّى إِنَّ سِجَالَ الْمَاءِ لَيَنْصَبُّ عَلَيْهِمْ، يقولُ إِذَا رَكَعَ: «الله أَكْبَرُ» وإذا رَفَعَ: «سَمِعَ الله لِمَنْ حَمِدَهُ» حتَّى تَجَلَّتِ الشَّمْسُ، ثُمَّ قال: «إِنَّ الشَّمْسَ وَالْقَمَرَ لا يَنْكَسِفَانِ لِمَوْتِ أَحَدِ ولا لِحَيَاتِهِ وَلَكِنَّهُمَا آيَتَانِ مِنْ آيَاتِ الله عَزَّوَجلَّ يُخَوِّفُ بهمًا عِبَادَهُ، فإذَا كُسِفَا فَافْزَعُوا إِلَى الصَّلَاة».

تخريج: وأخرجه مسلم، الكسوف، باب صلاة الكسوف، ح:٩٠١ من حديث ابن جريج به.

Comments:

A Prayer during the Eclipse should be coupled with a <u>Khutbah</u> and supplication, see also number 1191.

Chapter 4. Whoever Said That It Should Be Prayed With Four Rak'ahs

1178. It was reported from Yaḥyā, from 'Abdul-Malik, that 'Aṭā' narrated to him from Jābir bin Abdullāh, who said: "There was a solar eclipse during the time of the Messenger of Allāh ﷺ, and it occurred the day that Ibrāhīm, the son of the Messenger of Allāh ﷺ, died. So the people said that the eclipse was due to the death of his son Ibrāhīm.

Therefore, the Prophet stood in prayer, and led the people in six Rukū's in four prostrations. He said the Takbīr, then he recited (the Qur'ān) and made it a lengthy recitation, then he went into Rukū' for a period of time similar to what he had stood, then he raised his head and recited for a length of time that was less than the first recitation. Then he went into Rukū' for a period of time similar to what he had stood. Then raised his head and recited a third time, slightly less than what he had recited the second time. Then he went into Rukū' for as long as he had stood, then raised his head, and went into prostration, and prostrated twice. Then he stood up, and performed three Rukū's before he prostrated — every Rukū' was for a shorter duration than the one before it, and each Rukū' would be similar to the length that he had stood.

Then he moved backwards during his prayer, so the row behind him

(المعجم ٤) - بَابُ مَنْ قَالَ: أَرْبَعُ رَكَعَاتِ (التحفة ٢٦٣)

١١٧٨ - حَدَّثَنا أَحْمَدُ بنُ حَنْبَلِ: حَدَّثَنا يَحْيَى عن عَبْدِ المَلِكِ: حدثني عَطَاءٌ عن جَابِر بِن عَبْدِ الله قال: كُسِفَتِ الشَّمْسُ عَلَى عَهْدِ رسولِ اللهِ ﷺ، وكانَ ذَلِكَ الْيَومُ الَّذِي مَاتَ فِيهِ إبراهِيمُ ابنُ رسولِ الله ﷺ، فقال النَّاسُ: إنَّمَا كُسِفَتْ لِمَوْتِ إبراهِيمَ، فَقَامَ النَّبِيُّ ﷺ فَصَلَّى بِالنَّاسِ سِتَّ ركَعَاتٍ في أَرْبَعِ سَجَدَاتٍ، كَبَّرَ ثُمَّ قَرَأَ فأطَالَ الْقِرَاءَةَ ثُم ركَعَ نَحْوًا مِمَّا قَامَ ثُم رفَعَ رأْسَهُ فَقَرَأَ دُونَ الْقِرَاءَةِ الأُولَىٰ ثُمَّ رَكَعَ نَحْوًا مِمَّا قَامَ ثُم رَفَعَ رأْسَهُ فَقَرَأَ الْقِرَاءَةَ الثَّالِثَةَ دُونَ الْقِرَاءَةِ الثَّانِيَةِ تُم ركَعَ نَحْوًا مِمًّا قَامَ ثُم رفَعَ رأْسَهُ فَانْحَدَرَ لِلسُّجُودِ فَسَجَدَ سَجْدَتَيْنِ ثُم قَامَ فَرَكَعَ ثَلَاثَ رَكَعَاتِ قَبْلَ أَنْ يَسْجُدَ، لَيْسَ فيها رَكْعَةُ إلَّا الَّتِي قَبْلَهَا أَطْوَلُ مِنَ الَّتِي بَعْدَهَا، إِلَّا أَنَّ رُكُوعَهُ نَحْوٌ مِنْ قِيَامِهِ. قال: ثُم تأخَّرَ في صلاتِهِ فَتَأَخَّرَتِ الصُّفُوفُ مَعَهُ ثُم تَقَدَّمَ فَقَامَ في مَقَامِهِ وَتَقَدَّمَتِ الصُّفُوفُ فَقَضَى الصَّلَاةَ وَقَدْ طَلَعَتِ الشَّمْسُ، فقال: «يَاأَيُّهَا النَّاسُ! إِنَّ الشَّمْسَ وَالْقَمَرَ آيَتَانِ مِنْ آياتِ الله عَزَّ وَجلَّ لا يَنْكَسِفَانِ لِمَوْتِ بَشَرٍ، فإِذَا رَأَيْتُمْ شَيْئًا منْ ذَلِكَ فَصَلُّوا حتى يَنْجَلِيَ " وساقَ بَقِيَّةَ الحديث. moved backwards as well, then he went forward and stood in his usual place, and the row went forward as well. When he finished the prayer, the sun had appeared again. He said: 'O people! The sun and the moon are two of the signs of Allāh, the Mighty and Sublime. They do not eclipse due to the death of any person. So when you see such (an eclipse), then perform Ṣalāt until it becomes clear again."' And he narrated the remainder of the Hadīth. (Ṣaḥīḥ)

تخريج: أخرجه مسلم، الكسوف، باب ما عرض على النبي على في صلاة الكسوف من أمر الجنة والنار، ح: ٩٠٤ من حديث عبدالملك بن أبي سليمان به وهو في المسند لأحمد:٣١٧/٣، ٣١٨ بتمامه.

1179. It was reported from Abū Az-Zubair, from Jābir, who said: "There was a solar eclipse during the lifetime of the Messenger of Allāh **a** on a very hot day. The Messenger of Allāh # led the Companions in prayer, and stood up for a long time - so much so that they began to fall. Then he went into Rukū' for a long time, then he stood up for a long time, then he went into $Ruk\bar{u}'$ for a long time, then he stood up for a long time. Then he prostrated twice, and then stood up and repeated these acts. So it was four Rukū's and four prostrations..." and he completed the remainder of the Ḥadīth (as in no. 1178). (Ṣaḥīḥ)

الله عَلَيْ الله عَلَيْنَا مُؤَمَّلُ بِنُ هِشَامٍ: حَدَّنَنا أَبُو الزُّبَيْرِ عِن جَابِرٍ قال: كُسِفَتِ الشَّمْسُ عَلَى عَهْدِ رسولِ جَابِرٍ قال: كُسِفَتِ الشَّمْسُ عَلَى عَهْدِ رسولِ الله عَلَيْ في يَوْمٍ شَدِيدِ الْحَرِّ، فَصَلَّى رسولُ الله عَلَيْ بأَصْحَابِهِ فأطالَ الْقِيَامَ حتَّى جَعَلُوا يَخِرُّونَ ثُم رَكَعَ فأطالَ ثُم رفَعَ فأطالَ ثُم ركعَ فأطالَ ثُم رحَعَ فأطالَ ثُم رحَعَ فأطالَ ثُم سَجَدَ سَجْدَتَيْنِ ثُم قَامَ فَصَنَعَ نَحُوا مِنْ ذَلِكَ فَكَانَ أَرْبَعَ ركعَاتٍ وَسَاقَ الحديثَ.

تخريج: أخرجه مسلم من حديث إسماعيل به، انظر الحديث السابق.

1180. 'Urwah bin Az-Zubair reported from 'Āishah, the wife of

١١٨٠ - حَدَّثنا ابنُ السَّرْحِ: حَدَّثنا ابنُ
 وَهْبٍ؛ وحدثنا مُحمَّدُ بنُ سَلَمَةَ المُرَادِيُّ:

the Prophet **22**, that she said: "There was a solar eclipse during the lifetime of the Messenger of Allah : So the Messenger of Allāh ze went to the Masjid, stood up and said the Takbīr, and the people lined up (in rows) behind him. The Messenger of Allah & recited (the Qur'an) for a long time, then said the Takbīr and went into Rukū' for a long time. Then he raised his head and said: 'Sami' Allāhu liman hamidah, Rabbanā wa lakal Hamd (Allāh hears those who praise Him; our Lord, and to You belongs praise).' So he stood up and recited a lengthy recitation, which was not as long as the first recitation. Then he said the Takbīr and went into Rukū' for a long time, but not as lengthy as the first Rukū'. Then he said: 'Sami' Allāhu liman hamidah, Rabbanā wa lakal Hamd (Allah hears those who praise Him; our Lord, and to you belongs praise),' and he repeated the same acts in the other Rak'ah. So he completed four Rukū's and four prostrations, and the sun had become visible before he finished (the prayer)." (Sahīh)

حَدَّثَنَا ابنُ وَهْ عِن يُونُسَ، عن ابنِ شِهَابِ: أخبرني عُرُوةُ بنُ الزُّبيْرِ عن عَائشةَ زَوْجِ النَّبِيِّ عَلَيْ قالت: خَسَفَتِ الشَّمْسُ في حَيَاةِ رسولِ الله عَلَيْ وَصَفَّ النَّاسُ وَرَاءَهُ، فَخَرَجَ رَسُولُ الله عَلَيْ فَخَرَجَ رَسُولُ الله عَلَيْ فَخَرَجَ رَسُولُ الله عَلَيْ فَخَرَجَ رَسُولُ الله عَلَيْ فَاعَرَأَ رسولُ الله عَلِيْ قِرَاءَةً طَوِيلَةً، ثُم كَبَّر فَرَكَعَ رُكُوعًا طَوِيلًا، ثُم رفَعَ رأسهُ فقال: فَرَكَعَ رُكُوعًا طَوِيلًا مُن وَلَكَ الْحَمدُ فَمَ الْقِيرَاءَةِ الأُولَىٰ ثُم كَبَر فَرَكَعَ رُكُوعًا طَوِيلًا هُو الْقِيرَاءَةِ الأُولَىٰ ثُم كَبَر فَرَكَعَ رُكُوعًا طَوِيلًا هُو الْقَرَاءَةِ الأُولَىٰ ثُم كَبَر فَرَكَعَ رُكُوعًا طَوِيلًا هُو الْمَنْ مِنَ الرُّكُوعِ الأَوَّلِ، ثُم قال: "سَمِعَ الله أَدْنَى مِنَ الرَّكُوعِ الأَوَّلِ، ثُم قال: "سَمِعَ الله الْمَنْ حَمِدَهُ، رَبَّنَا وَلَكَ الْحَمدُ"، ثُم قال: "سَمِعَ الله الرَّكُعةِ الأُخْرَى مِثْلَ ذَلِكَ، فَاسْتَكُمْلَ أَرْبَعَ سَجَداتٍ، وَانْجَلَتِ الشَّمْسُ رَبَعَ سَجَداتٍ، وَانْجَلَتِ الشَّمْسُ قَبْلُ أَنْ يَنْصَرِفَ.

تخريج: أخرجه مسلم، الكسوف، باب صلاة الكسوف، ح:٩٠١ من حديث عبدالله بن وهب، والبخاري، الكسوف، باب خطبة الإمام في الكسوف، ح:١٠٤٦ من حديث يونس بن يزيد الأيلى به.

1181. It was reported from Kathīr bin 'Abbās, who said that 'Abdullāh bin 'Abbās would narrate that the Messenger of Allāh prayed during a solar eclipse, and his *Hadīth* was similar

١١٨١ - حَدَّثَنا أَحْمَدُ بنُ صَالحٍ: حَدَّثَنا عَنْبَسَةُ: حَدَّثَنا يُونُسُ عن ابنِ شِهَابٍ قال:
 كَانَ كَثِيرُ بنُ عَبَّاسٍ يُحَدِّثُ أَنَّ عَبْدَ الله بنَ
 عَبَّاسٍ كانَ يُحَدِّثُ: أَنَّ رسولَ الله ﷺ صَلَّى

to the $\underline{Had\bar{\imath}th}$ of 'Urwah from 'Aishah, from the Messenger of Allāh , that he prayed two Rak'ahs (no. 1180), with two $Ruk\bar{u}'$ in each Rak'ah. (Ṣaḥāḥ)

في كُسُوفِ الشَّمْسِ مِثْلَ حديثِ عُرْوَةَ عن عَائشةَ عن رسولِ الله ﷺ أَنَّهُ صَلَّى رَكْعَتَيْنِ في كُلِّ رَكْعَةٍ رِكْعَتَيْنِ.

تخريج: أخرجه البخاري، الكسوف، باب خطبة الإمام في الكسوف، ح:١٠٤٦ عن أحمد ابن صالح ومسلم، الكسوف، باب صلاة الكسوف، ح:٩٠٢ من حديث الزهري به.

bin Ka'b, that he said: "There was a solar eclipse during the lifetime of the Messenger of Allāh . The Prophet led them in prayer reiting one of the lengthy Sūrah, and went into Rukū' five times, and performed two prostrations. Then he stood up for the second Rak'ah and recited a lengthy Sūrah, and went into Rukū' five times, and performed two prostrations. Then he sat as he was — facing the Qiblah — supplicating until the eclipse was over." (Pa'īf)

١١٨٢ - حَدَّثَنا أَحْمَدُ بنُ الْفُرَاتِ بنِ خَالِدٍ أَبُو مَسْعُودٍ الرَّازِيُّ: أخبرنا مُحمَّدُ بنُ عَبْدِ الله بنِ أَبي جَعْفَرِ الرَّازِيُّ عن أَبِيهِ، عن أَبي جَعْفَرِ الرَّازِيُّ عن أَبِيهِ، عن أَبي جَعْفَرِ الرَّازِيِّ.

قال أَبُو دَاوُدَ: وَحُدِّثْتُ عَن عُمَرَ بِنِ شَقِيقٍ: حَدَّثَنَا أَبُو جَعْفَرِ الرَّازِيُّ - وهذا لَفْظُهُ وَهُو أَتَمُّ - عن الرَّبِعِ بِنِ أَنَسٍ، عن أَبِي الْعَالِيَةِ، عن أُبِي بِنِ كَعْبٍ قال: انْكَسَفَتِ الشَّمْسُ عَلَىٰ عَهْدِ رسولِ الله ﷺ، وَإِنَّ النَّبِيَّ صَلَّىٰ بِهِمْ فَقَرَأ بِسُورَةٍ مِنَ الطُّولِ ورَكَعَ خَمْسَ رَكَعَاتٍ وَسَجَدَ سَجْدَتَيْنِ، ثُم قام الثَّانِيَةَ فَقَرَأ سُورَةً مِنَ الطُّولِ ورَكَعَ خَمْسَ رَكَعَاتٍ وَسَجَدَ سَجْدَتَيْنِ، ثُم قام رَكَعَاتٍ وَسَجَدَ سَجْدَتَيْنِ، ثُم عَلَى ورَكَعَ خَمْسَ رَكَعَاتٍ وَسَجَدَ سَجْدَتَيْنِ، ثُم جَلَسَ كما هُو رَكَعَ خَمْسَ رَكَعَاتٍ وَسَجَدَ سَجْدَتَيْنِ، ثُم جَلَسَ كما هُو رَكَعَ الْجَلَى كُسُوفُهَا.

تخريج: [إسناده ضعيف] أخرجه عبدالله بن أحمد في زيادات المسند: ٥/ ١٣٤ من حديث عمر بن شقيق به وقال ابن حبان في ترجمة الربيع بن أنس: "الناس يتقون من حديثه ما كان من رواية أبي جعفر عنه لأن في أحاديثه عنه اضطرابًا كثيرة" وهذا المجرح مفسر.

Comments:

This *Ḥadīth* mentions five *Rukū's* (bowings) but it is a weak narration.

1183. Ṭāwūs reported from Ibn 'Abbās, from the Prophet ﷺ, that he prayed during a solar eclipse. He recited (the Qur'ān), then went into Rukū', then recited, then went into Rukū', then recited, then went

المَّنَا يَحْيَى عن المُفَيَّانَ ، حَدَّثَنَا يَحْيَى عن المُفْيَانَ: حَدَّثَنَا حَبِيبُ بنُ أَبِي ثَابِتٍ عن طَاوُسٍ، عن ابنِ عَبَّاسٍ عن النَّبِيِّ ﷺ: أَنَّهُ صَلَّى في كُسُوفِ الشَّمْسِ فَقَرَأً ثُمَّ رَكَعَ ثُمَّ صَلَّى في كُسُوفِ الشَّمْسِ فَقَرَأً ثُمَّ رَكَعَ ثُمَّ

into $Ruk\bar{u}'$, then recited, then went into $Ruk\bar{u}'$. Then he prostrated, and he prayed the second Rak'ah in a similar fashion. ($Sah\bar{\iota}h$)

تخريج: أخرجه مسلم، الكسوف، باب ذكر من قال إنه ركع ثمان ركعات في أربع سجدات، ح: ٩٠٩ من حديث يحيى القطان به.

1184. Tha'labah bin 'Ibād Al-'Abdī, from the city of Al-Basrah, narrated that he attended a Friday Khutbah of Samurah bin Jundab, in which Samurah said: "Once, a boy from the Ansar and I were practicing (shooting arrows) at two targets of ours. When the sun had reached two or three spear's length over the horizon in the eyes of a beholder, it returned as if it were a Tannūmah.[1] One of us said to the other: 'Let us return to the Masjid, for, by Allah, this (eclipse) of the sun will cause the Messenger of Allāh at to do something new with the Ummah.' So we returned, and saw him clearly, leading (the people) in prayer. He led us in this prayer longer than he had led us in any other prayer, and we could not hear his voice. Then he went into Rukū' longer than any other Rukū' he had led us in, and we could not hear his voice. Then he went into prostration - longer than any prostration he had led us in before, and we could not hear his voice. He then repeated the same actions in the second Rak'ah. While he was sitting down in the second Rak'ah, the sun appeared again. He then

١١٨٤ - حَدَّثَنا أَحْمَدُ بِنُ يُونُسَ: حَدَّثَنا زُهَيْرٌ: حَدَّثَنا الأَسْوَدُ بنُ قَيْسٍ: حدثني ثَعْلَبَةُ ابنُ عِبَادٍ الْعَبْدِيُّ - مِنْ أَهْلِ الْبَصْرَةِ - أَنَّهُ شَهِدَ خُطْبَةً يَوْمًا لِسَمُرَةَ بِنِ جُنْدُبٍ قال: قال سَمُرَةُ: بَيْنَمَا أَنَا وَغُلَامٌ مِنَ الْأَنْصَارِ نَرْمِي غَرَضَيْنِ لَنَا حتَّى إذا كَانَتِ الشَّمْسُ قِيدَ رُمْحَيْنِ أَوْ ثَلَاثَةٍ في عَيْنِ النَّاظِرِ مِنَ الأُفُقِ اسْوَدَّتْ حتَّى آضَتْ كَأَنَّهَا تَنُّومَةٌ، فقال أَحَدُنَا لِصَاحِبهِ: انْطَلِقْ بِنَا إِلَى الْمَسْجِدِ فَوَالله! لَيُحْدِثَنَّ شَأْنُ هَلْذِهِ الشَّمْسِ لرسولِ الله ﷺ في أُمَّتِهِ حَدَثًا. قال: فَدُفِعْنَا فإذَا هُوَ بَارزٌ فَاسْتَقْدَمَ فَصَلَّىٰ فَقَامَ بِنَا كَأَطْوَلِ مَا قَامَ بِنَا فِي صَلَاةٍ قطُّ لا نَسْمَعُ لَهُ صَوْتًا. قال: ثُمَّ ركَعَ بِنَا كَأَطْوَلِ مَا رَكَعَ بِنَا في صَلَاةٍ قَطُّ لا نَسْمَعُ لَّهُ صَوْتًا. قال: ثُمَّ سَجَدَ بِنَا كَأَطْوَل ما سَجَدَ بِنَا فِي صَلَاةٍ قَطُّ لا نَسْمَعُ لَهُ صَوْتًا. ثُم فَعَلَ فَى الرَّكْعَةِ الأُخْرَى مِثْلَ ذَلِكَ قال: فَوَافَقَ تَجَلِّي الشَّمْسِ جُلُوسَهُ في الرَّكْعَةِ الثَّانِيَةِ. قال: ثُم سَلَّمَ ثُم قامَ فَحَمِدَ الله وَأَثْنَىٰ عَلَيْهِ وَشَهِدَ أَن لا إِلَّهَ إِلَّا الله وَشَهِدَ أَنَّهُ عَبْدُهُ

^[1] Tannūmah: It is either a tree or a plant whose leaves and or fruits are dark in color or black.

وَرَسُولُهُ ثُمَّ سَاقَ أَحْمَدُ بنُ يُونُسَ خُطْبَةَ النَّبِيِّ ﷺ.

تخريج: [إسناده حسن] أخرجه الترمذي، الصلاة، باب: كيف القراءة في الكسوف، ح:٥٦٢ والنسائي، ح:١٤٨٥ وابن ماجه، ح:١٢٦٤ من حديث الأسود بن قيس به وقال الترمذي: "حسن صحيح غريب" وصححه ابن خزيمة، ح:١٣٩٧ وابن حبان، ح:٥٩٧، ٥٩٨ والحاكم على شرط الشيخين: ١٣٢١،٣٢٩ ووافقه الذهبي.

1185. Qabīsah Al-Hilālī narrated: "There was a solar eclipse during the lifetime of the Messenger of Allāh ﷺ, so he went out in a state of anxiety; his garment was trailing behind him. I was with him at that time in Al-Madīnah. He prayed two Rak'ahs, and lengthened the standing. Then he completed (the prayer) while (the sun) had appeared, and said: 'These are signs by which Allah, the Mighty and Sublime, causes (people) to fear Him. So when you see it, then pray as if you are praying a new obligatory prayer." (Da'īf)

حَدَّثَنَا وُهَيْبٌ: حَدَّثَنَا أَيُّوبُ عِن أَبِي قِلَابَةً، عَن قَبِيصَةَ الْهِلَالِيِّ قال: كُسِفَتِ الشَّمْسُ عِن قَبِيصَةَ الْهِلَالِيِّ قال: كُسِفَتِ الشَّمْسُ عَلَىٰ عَهْدِ رسولِ الله ﷺ فَخَرَجَ فَزِعًا يَجُرُّ ثَوْبَهُ وَأَنَا مَعَهُ يَوْمَئِذٍ بِالمَدِينَةِ فَصَلَّى رَكْعَتَيْنِ فَأَطَالَ فيهِمَا الْقِيَامَ ثُم انْصَرَفَ وَانْجَلَتْ فَقَال: «إِنَّمَا هَذِهِ الآيَاتُ يُخَوِّفُ الله عَزَّوجلً فقال: ﴿إِنَّمَا هَذِهِ الآيَاتُ يُخَوِّفُ الله عَزَّوجلً بِهَا، فَإِذَا رَأَيْتُمُوهَا فَصَلُّوا كَأَحْدَثِ صَلَاةٍ صَلَاةٍ صَلَّةً

تخريج: [إسناده ضعيف] أخرجه النسائي، الكسوف، باب نوع آخر، ح: ١٤٨٧ من حديث أيوب السختياني به وصححه الحاكم على شرط الشيخين: ٣٣٣/١ ووافقه الذهبي وقال البيهقي: ٣٣ أيضًا لم يسمعه أبو قلابة عن قبيصة، إنما رواه عن رجل عن قبيصة ".

1186. (Another chain) from Qabīṣah Al-Hilālī, who narrated: "The sun was eclipsed." And the rest is the same (as no. 1185), except that he said: "...until the stars had appeared." (Da'ff)

١١٨٦ - حَلَّتُنا أَحْمَدُ بنُ إِبراهِيمَ: حَدَّتُنا رَيْحَانُ بنُ سَعِيدٍ: حَدَّثَنا عَبَّادُ بنُ مَنْصُورٍ عن أَيُّوبَ، عن أبي قِلاَبةَ، عن هِلَالِ بنِ عَامِرٍ: أَيُّوبَ، عن أبي قِلاَبةَ، عن هِلَالِ بنِ عَامِرٍ: أَنَّ قَبِيصَةَ الْهِلَالِيَّ حَدَّثَهُ أَنَّ الشَّمْسَ كُسِفَتْ

بِمَعْنَىٰ حديثِ مُوسَى قال: حتَّى بَدَتِ النُّجُومُ.

تخريج: [ضعيف] أخرجه البيهقي: ٣ ٣٣٤ من حديث أبي داود به * عباد بن منصور: ضعيف مدلس، وتابعه أنيس بن سوار، روى عنه جماعة ووثقه ابن حبان فهو مجهول الحال.

Chapter 5. The Recitation In The Eclipse Prayer

1187. It was reported from 'Urwah, from 'Āishah, that she said: "There was a solar eclipse during the lifetime of the Messenger of Allah &, so the Messenger of Allah a went out to led the people in prayer. He stood up, and I estimated that he had recited Sūrat Al-Bagarah due to the length of the recitation" (and she said similor) to the rest of the narration (as no. 1185): "Then he prostrated twice. Then he stood up and lengthened his recitation, and I estimated that he had recited Sūrat Āl 'Imrān due to the length of the recitation."(Hasan)

(المعجم ٥) - بَابُ الْقِرَاءَةِ فِي صَلَاةِ الْكُسُوفِ (التحفة ٢٦٤)

المَّمَّ اللهِ عَلَيْدُ الله بنُ سَعْدِ: حَدَّثَنَا أَبِي عن مُحمَّدِ بنِ إِسْحَاقَ: عَمِّي: حَدَّثَنَا أَبِي عن مُحمَّدِ بنِ إِسْحَاقَ: حدثني هِشَامُ بنُ عُرْوَةَ وَعَبْدُ الله بنُ أَبِي سَلَمَةَ [و] سُلَيْمانُ بنُ يَسَارٍ، كُلُّهُمْ قد حدثني عن عُرْوَةَ، عن عَائشةَ قالت: كَسَفَتِ الشَّمْسُ عَلَى عَهْدِ رسولِ الله عَلَيْ فَخَرَجَ رسولِ الله عَلَيْ فَخَرَجَ رسولِ الله عَلَيْ فَخَرَرْتُ وَسَاقَ وَسَاقَ وَسَاقَ فَرَاءَتُهُ فَرَأَيْتُ أَنَّهُ قَرَأً بِسُورَةِ الْبَقَرَةِ وَسَاقَ الحديثَ ثُمَّ سَجَدَ سَجْدَتَيْنِ ثُمُ قَامَ فَاطَالَ اللهِ اللهِ اللهِ اللهِ اللهِ عَلَيْ فَرَأَيْتُ أَنَّهُ قَرَأً بِسُورَةِ الْبَقَرَةِ وَسَاقَ المُديثَ ثُمُ قَامَ فَاطَالَ اللهِ اللهِ عَلَيْ عَهْدِ سَجْدَتَيْنِ ثُمُ قَامَ فَاطَالَ اللهِ اللهِ اللهِ عَلَيْ عَهْدِ سَجْدَتَيْنِ ثُمُ قَامَ فَاطَالَ اللهِ اللهِ عَلَيْ عَهْدِ سَجْدَتَيْنِ ثُمُ قَامً فَاطَالَ اللهِ عَلَيْتُ اللهُ قَرَأً بِسُورَةِ اللهِ عَلَيْ عَمْران.

تخريج: [إسناده حسن] أخرجه البيهقي:٣/ ٣٣٥ من حديث عبيدالله بن سعد به وصححه . ١١٩١. الحاكم على شرط مسلم: ٣٣٤ ، ٣٣٣ ، ووافقه الذهبي وانظر الحديث الآتي: ١١٩١ . Comments:

The length of the recitation, the bowings, and the prayer itself, will depend upon the length of the eclipse.

1188. It was reported from Az-Zuhrī, who said: 'Urwah bin Az-Zubair informed me from 'Āishah, that the Messenger of Allāh recited for a long time, and he recited aloud," meaning during the eclipse prayer. (Ṣaḥīh)

مَزْيَدِ: أخبرني أَبِي: حَدَّثَنَا الْأَوْزَاعِيُ: مَزْيَدِ: أخبرني أَبِي: حَدَّثَنَا الْأَوْزَاعِيُ: أخبرني عُرْوَةُ بنُ الزُّبَيْرِ عن عَائشة: أَنَّ رسولَ الله ﷺ قَرَأً قِرَاءَةً طَوِيلةً فَجَهَرَ بِهَا - يَعْني في صَلَاةِ الْكُسُوفِ.

تخريج: [إسناده صحيح] وأصله عند البخاري، ح:١٠٦٦ ومسلم، ح:٩٠١ من حديث الأوزاعي به.

1189. It was reported from Zaid bin Aslam, from 'Aṭā' bin Yasār, from Ibn 'Abbās, who said: "There was an eclipse, so the Messenger of Allāh sprayed while the people (prayed) with him. He stood for a long time, similar to (the length it takes to recite) Sūrat Al-Baqarah, then he bowed..." and he continued with the narration. (Sahīh)

الله عن مَالِكِ، عن الله عن مَالِكِ، عن الله عن الله عن الله عن الله عن عَطَاءِ بنِ يَسَارِ عن ابنِ عَبَّاسٍ قال: خَسَفَتِ الشَّمْسُ فَصَلَّىٰ رسولُ الله عَلَيْ وَالنَّاسُ مَعَهُ فَقَامَ قِيَامًا طَوِيلًا بِنَحْوِ مِنْ سُورَةِ الْبَقَرَةِ ثُم رَكَعَ وَسَاقَ الحديثَ.

تخريج: أخرجه البخاري، الكسوف، باب صلاة الكسوف جماعةً، ح:١٠٥٢ عن القعنبي، ومسلم، الكسوف، باب ما عرض على النبي ﷺ في صلاة الكسوف من أمر الجنة والنار، ح:٩٠٧ من حديث مالك به وهو في الموطإ (يحيي) :١٨٦/١١.

Chapter 6. Crying Out 'The Prayer' For It

1190. 'Āishah narrated: "There was a solar eclipse, so the Messenger of Allāh 鑑 commanded someone to proclaim: 'The congregational prayer.'" (Ṣaḥīḥ)

(المعجم ٦) بَابٌ: يُنَادَى فِيهَا بِالصَّلَاةِ (التحفة ٢٦٥)

الْوَلِيدُ: حَدَّثَنَا عَبْدُ الرَّحْمَٰنِ بنُ عُثْمَانَ: حَدَّثَنَا الْوَلِيدُ: حَدَّثَنَا عَبْدُ الرَّحْمَٰنِ بنُ نَمِرِ أَنَّهُ سَأَلَ الزُّهْرِيُّ: أخبرني عُرْوَهُ عن عَائشة قالت: كُسِفَتِ الشَّمْسُ فأَمَر رسولُ الله ﷺ رَجُلًا فَنَادَى أَنَّ الصَّلَاةُ حَامِعَةً .

تخريج: أخرجه البخاري، الكسوف، باب الجهر بالقراءة في الكسوف، ح:١٠٦٦ ومسلم، الكسوف، باب صلاة الكسوف، ح:٩٠١ من حديث الزهري به ورواه مسلم من حديث الوليد بن مسلم به.

Comments:

An announcement may be made for the Eclipse Prayer. It is recommended, but there is no $Adh\bar{a}n$ nor $Iq\bar{a}mah$.

Chapter 7. Giving Charity During An Eclipse

1191. 'Āishah narrated that the Prophet said: "The sun and the moon do not eclipse due to the life (birth) or death of anyone. So when you witness it (an eclipse),

ا الله عن مَالِكِ، عن مَالِكِ، عن مَالِكِ، عن هِشَامِ بنِ عُرْوَةَ، عن عُرْوَةَ، عن عَائشةً: أَنَّ النَّبِيِّ عَلِيْةً قال: "الشَّمْسُ وَالْقَمَرُ لا يَخْسِفَانِ

supplicate to Allāh, the Mighty and Sublime, say the *Takbīr*, and give charity." (*Sahīh*)

لِمَوْتِ أَحَدٍ وَلَا لِحَيَاتِهِ، فَإِذَا رَأَيْتُمْ ذَلِكَ فَادْعُوا الله عَزَّوَجلَّ وَكَبِّرُوا وَتَصَدَّقُوا».

تخريج: أخرجه البخاري، الكسوف، باب الصدقة في الكسوف، ح: ١٠٤٤ عن القعنبي، ومسلم، الكسوف، باب صلاة الكسوف، ح: ٩٠١ من حديث مالك به وهو في الموطإ (يحيى): ١/ ١٨٢.

35

Chapter 8. Freeing Slaves During An Eclipse

1192. Asmā' narrated: "The Prophet would command that slaves be freed during the eclipse prayer." (Ṣaḥīḥ)

(المعجم ۸) - بَ**ابُ الْعِتْقِ فِيهَا** (التحفة ۲۶۷)

مُعَاوِيَةُ بنُ عَمْرِو: حَدَّثَنا زُهَيْرُ بنُ حَرْبِ: حَدَّثَنا مُعَاوِيَةُ بنُ عَمْرِو: حَدَّثَنا زَائِدَةُ عن هِشَام، عن فَاطِمَةَ، عن أَسْمَاءَ قالت: كَانَ النَّبِيُّ ﷺ عَنْ فَاطِمَةَ، عن أَسْمَاءَ قالت: كَانَ النَّبِيُ ﷺ عَلَيْهُ عَيْهُ عَلَيْهُ عَلَاهُ عِلْهُ عَلَيْهُ عَلَيْهُ عَلَيْهُ عَلَيْهُ عَلَيْهُ عَلَيْهِ عَلَيْهِ عَلَيْهُ عَلَيْهِ عَلَيْهُ عَلَيْهُ عَلَيْهُ عَلَيْهُ عَلَيْهُ عَلَيْهُ عَلَيْهُ عَلَيْهِ عَلَيْهُ عَلَيْهُ عَلَيْهُ عَلَيْهِ عَلَيْهُ عَلَيْهُ عَلَيْهُ عَلَيْهِ عَلَيْهُ عَلَيْهُ عَلَيْهِ عَلَيْهِ عَلَيْهِ عَلَيْهُ عَلَيْهِ عَلَيْهُ عَلَيْهُ عَلَيْهُ عَلَيْهِ عَلَيْهُ عَلَيْهُ عَلَيْهُ عَلَيْهُ عَلَيْهُ عَلَيْهُ عَلَيْهُ عَلَيْهِ عَلَيْهِ عَلَيْهِ عَلَيْهِ عَلَيْهُ عَلَيْهُ عَلَيْهِ عَلَي

تخريج: أخرجه البخاري، العتق، باب ما يستحب من العتاقة في الكسوف أو الآيات، ح:٢٥١٩ من حديث زائدة بن قدامة به.

Chapter 9. Whoever Said That Only Two *Rukū*' Should Be Performed (In Eclipse Prayer)

1193. An-Nu'mān bin Bashīr narrated: "There was a solar eclipse during the Prophet's solifetime, so he started praying two $Ruk\bar{u}$'s, one after another, and asking about it, [1] until it finished." (Da' \bar{y})

(المعجم ۹) - بَابُ مَنْ قَالَ: يَرْكَعُ رَكْعَتَيْن (التحفة ۲۶۸)

الْحَرَّانِيُّ: حدثني الْحَارِثُ بنُ أبي شُعَيْبٍ الْبَصْرِيُّ الْحَرَّانِيُّ: حدثني الْحَارِثُ بنُ عُمَيْرِ الْبَصْرِيُّ عنِ أَيِي قِلَابَةَ، عنِ النُّعْمَانِ بنِ بَشِيرِ قال: كَسَفَتِ الشَّمْسُ عَلَى عَهْدِ النَّبِيِّ عَلَيْ فَجَعَلَ يُصَلِّي رَكْعَتَيْنِ رَكْعَتَيْنِ رَكْعَتَيْنِ رَكْعَتَيْنِ وَيُعَلِّيْنِ وَيُعَلِّيْ فَجَعَلَ يُصَلِّي رَكْعَتَيْنِ رَكْعَتَيْنِ وَيُعَلِّيْنِ وَيُعَلِّيْنِ وَيُعَلِّيْنِ وَيُعَلِّيْنِ وَيُعَلِّيْنِ وَيُعَلِّيْنِ وَيُعَلِّيْنِ وَيُعَلِّيْنِ وَيُعَتَيْنِ وَيُعَتَيْنِ وَيُعَلِّيْنِ وَيُعَتَيْنِ وَيُعَلِّيْنِ وَيُعَتِيْنِ وَيُعَتَيْنِ وَيُعَتَيْنِ وَيُعَتَيْنِ وَيُعَتِيْنِ وَيُعَتَيْنِ وَيُعَتِيْنِ وَيُعَتَيْنِ وَيُعَتَيْنِ وَيُعَتِيْنِ وَيُعَتَيْنِ وَيُعَتَيْنِ وَيُعَتِيْنِ وَيُعِلِيْنَ وَيُعَتَيْنِ وَيُعَتَيْنِ وَيُعَتَيْنِ وَيُعَتَيْنِ وَيَعْتَيْنِ وَيُعَتَيْنِ وَيُعَتَيْنِ وَيَعْتَيْنِ وَيَعْتَيْنِ وَيُعَتَيْنِ وَيُعَتَيْنِ وَيُعَتَيْنِ وَيُعَيْنِ وَيُعَتَيْنِ وَيُعَتَيْنِ وَيُعَتَيْنِ وَيُعَتَيْنِ وَيُعَتَيْنِ وَيْعِيْنِ وَيَعْتَيْنِ وَيْعَتَيْنِ وَيْعَتَيْنِ وَيُعِيْنِ وَيْعَتَيْنِ وَيْعَتَيْنِ وَيْعَتَيْنِ وَيْعَتَيْنِ وَيْعَتَيْنِ وَيْعَتَيْنِ وَيْنِ وَيْعَتَيْنِ وَيْعَتَيْنِ وَيْعَتَيْنِ وَيْعَتَيْنِ وَيْعَتَيْنِ وَيَعْتَيْنِ وَيْعَتَيْنِ وَيْعَتَيْنِ وَيْعَتَيْنِ وَيْعَتَيْنِ وَيْعَالِيْنِ وَيْعَالِيْنِ وَيْعَتَيْنِ وَيْعَالِيْنِ وَيْعِيْنِ وَيْعِيْنِ وَيْعَالِي وَيْعَتَيْنِ وَيْعَتَيْنِ وَيْعِيْنِ وَيْعِلِي وَيْعِيْنِ وَيْعِيْنِ وَيْعِيْنِ وَيْعِيْنِ وَيْعِيْنِ وَيْعَتَيْنِ وَيْعَتِيْنِ وَيْعِيْنِ وَيْعَتَيْنِ وَيَعْتَيْنِ وَيْعَتِيْنِ وَيْعِيْنِ وَيْعِيْنِ وَيْعِيْنِ وَيْعَتَيْنِ وَيْعِيْنِ وَيْعِيْنِ وَيْنِ وَيْعَانِي وَيْعِيْنِ وَيْعِيْنِ وَيْعِيْنِ وَيْعِيْنِ وَيْعِيْنِ وَيْعِيْنِ وَيْنِ وَيْعِيْنِ وَيْعِيْنِ وَيْعِيْنِ وَالْعِيْنِ وَالْعِلْمِيْنِ وَيْعِلِي وَالْعِلْمِيْنِ وَالْعِيْنِ وَالْعِيْنِ وَالْعِلْمِي وَالْعِيْنِ وَالْعِيْن

تخريج: [إسناده ضعيف] أخرجه النسائي، الكسوف، باب:١٦ نوع آخر، ح:١٤٨٦ وابن ماجه، ح:١٢٦٢ من حديث أبي قلابة به وقال البيهقي:٣/٣٣٣: "هذا مرسل، أبو قلابة لم يسمعه من النعمان بن بشير، إنما رواه عن رجل عن النعمان".

They say that the meaning is that he was asking Allāh, similar to what appears in the following narration, or, that he would ask someone to look and see if the eclipse is over after praying, and pray again, or, that he would indicate with his hand that someone should look during the proper.

1194. 'Abdullāh bin 'Amr reported: "There was a solar eclipse during the lifetime of the Messenger of Allah &, so the Messenger of Allah a stood up (in prayer), and it appeared that he would not go into Rukū'. Then he went into Rukū', and it appeared that he would not stand up. Then he stood up, and it appeared that he would not prostrate. Then he prostrated, and it appeared that he would not raise up. Then he raised up, and it appeared that he would not prostrate. Then he prostrated, and it appeared that he would not stand up. Then he stood up, and repeated the same acts in the next Rak'ah. He then whispered in the final prostration: 'Uff, Uff,' and said: 'O Lord! Have You not promised me that you would not punish them while I was with them? Have You not promised me that You would not punish them while they are seeking forgiveness?' So the Messenger of Allāh 🛎 completed the prayer and the sun had appeared..." and he narrated the rest of the Hadīth. (Hasan)

حَدَّثَنَا حَمَّادٌ عن عَطَاءِ بنِ السَّائِبِ، عن عَطَاءِ بنِ السَّائِبِ، عن أَبِيهِ، عن عَبْدِ الله بنِ عَمْرِو قال: انْكَسَفَتِ الشَّمْسُ عَلَىٰ عَهْدِ رسولِ الله عَيْثَ فَقَامَ رسولُ الله عَيْثَ فَقَامَ رسولُ الله عَيْثَ فَمْ رَكَعَ فَلَمْ يَكَدُ يَرْفَعُ، ثُم رَكَعَ فَلَمْ يَكَدُ يَسْجُدُ، ثُمَّ سَجَدَ فَلَمْ يَكَدُ يَسْجُدُ، ثُمَّ سَجَدَ فَلَمْ يَكَدُ يَسْجُدُ، ثُم مَ رَفَعَ، وَفَعَلَ في يَكَدُ يَرْفَعُ، ثُم رَفَعَ، وَفَعَلَ في سَجَدَ فَلَمْ يَكَدُ يَسْجُدُ، ثُم الرَّعْعِ الأُخْرَىٰ مِثْلَ ذَلِكَ، ثُم رَفَعَ، وَفَعَلَ في الْحِدِهِ فقال: "أَنْ لَأَ تُعَذِّبُهُمْ وَأَنَا فيهِمْ، أَلَمْ الله عَيْدُنِي أَنْ لا تُعَذِّبُهُمْ وَأَنَا فيهِمْ، أَلَمْ رسُولُ الله يَعَيْثُ مِنْ صَلاتِهِ وَقَدْ أَمْحَصَتِ رسُولُ الله يَعَيْثُ مِنْ صَلاتِهِ وَقَدْ أَمْحَصَتِ الشَّمْسُ. وَسَاقَ الحديثَ.

تخريج: [إسناده حسن] أخرجه النسائي، الكسوف، باب: ١٤، نوع آخر، ح: ١٤٨٣ من حديث عطاء بن السائب به ورواه شعبة وغيره عن عطاء به.

Comments:

The different methods of performing the prayer reflect the differences in the duration of the eclipse.

1195. 'Abdur-Raḥmān bin Samurah narrated: "While I was shooting my arrows during the lifetime of the Messenger of Allāh, there was a solar eclipse. So I tossed my arrows away, and said: 'I will see 1190 - حَدَّثنا مُسَدَّدٌ: حَدَّثنا بِشْرُ بنُ المُفَضَّلِ: حَدَّثنا الْجُرَيْرِيُّ عن حَيَّانَ بنِ عُمَيْرٍ، عن عَبْدِ الرَّحْمَلِ بنِ سَمُرَةَ قال: بَيْنَمَا أَنَ أَتَرَمَّىٰ بِأَسْهُم في حَيَاةِ رسولِ الله ﷺ إِذْ

what the eclipse has caused the Messenger of Allāh to do today.' I reached him while his hands were raised; he was glorifying Allāh, praising him, saying the Tahlīl^[1] and supplicating. He continued to do so until the sun appeared. He recited two Sūrahs and performed two Rukū's." (Ṣaḥīḥ)

أَحْدَثَ لرسولِ الله ﷺ كُسُوفُ الشَّمْسِ الْيَوْمَ فَانْتَهَيْتُ إِلَيْهِ وَهُوَ رَافِعٌ يَدَيْهِ يُسَبِّحُ وَيُحَمِّدُ وَيُحَمِّدُ وَيُعَمِّدُ وَيُعَمِّدُ وَيُعَمِّدُ وَيُعَمِّدُ وَيُعَمِّدُ عَنِ الشَّمْسِ فَقَرَأَ فَيُهَلِّلُ وَيَدْعُو حَتَّى حُسِرَ عن الشَّمْسِ فَقَرَأَ بِسُورَتَيْنِ وَرَكَعَ رِكْعَتَيْنِ.

كَسَفَتِ الشَّمْسُ فَنَبَذْتُهُنَّ وَقُلْتُ: لَأَنْظُرَنَّ مَا

تخريج: أخرجه مسلم، الكسوف، باب ذكر النداء بصلاة الكسوف "الصلاة جامعة"، ٩١٠ من حديث بشر بن المفضل به.

ح:٩١٣ من حديث بشر بن المفضل به. (المعجم ١٠) - بَا*كُ الصَّلَاةِ عِنْدَ الظُّلْمَةِ*

وَنَحْوِهَا (التحفة ٢٦٩)

Chapter 10. Prayer At Times Of Darkness Or Similar Occurrences

ابنِ أَبِي رَوَّادٍ: حَدَّثَنا مُحمَّدُ بنُ عَمْرِو بنِ جَبَلَةَ ابنِ أَبِي رَوَّادٍ: حَدَّثَنا حَرَمِيُ بنُ عُمَارَةَ عن عُبَيْدِالله بنِ النَّضْرِ: حدثني أبي قال: كَانَتْ ظُلْمَةٌ عَلَى عَهْدِ أَنسِ بنِ مَالِكٍ - قال: - فأتَيْتُ أَنسًا فَقُلْتُ: يَاأَبَا حَمْزَةً! هَلْ كَانَ يُصِيبُكُم مِثْلُ هَٰذَا عَلَىٰ عَهْدِ رسولِ الله عَلَيْ يَهْ يُعْفِي يَعْفَدُ فَنْبَادِرُ قَلْنَ الرِّيحُ لَتَشْتَدُ فَنْبَادِرُ المَسْجِدَ مَخَافَةَ الْقِيَامَةِ.

1196. 'Ubaidullāh bin An-Naḍr narrated from his father that he said: "There was a darkness during the time of Anas bin Mālik, so I went to him and said: 'O Abū Ḥamzah! Did similar incidents used to happen during the time of the Messenger of Allāh ?" He said: 'I seek Allāh's refuge. If the wind were to blow strongly, we would rush to the Masjid, fearing the Judgment (had arrived)." (Ḥasan)

تخريج: [إسناده حسن] أخرجه البيهقي: ٣٤٢/٣٤، ٣٤٣ من حديث حرمي بن عمارة به وصححه الحاكم: ١/ ٣٣٤ ووافقه الذهبي.

Chapter 11. Prostrating At Times Of Calamities

1197. 'Ikrimah narrated that Ibn 'Abbās was informed of the death of someone — one of the wives of the Prophet . So he fell into prostration. He was asked: "Do you

(المعجم ١١) - بَابُ السُّجُودِ عِنْدَ الآيَاتِ (التحفة ٢٧٠)

١١٩٧ - حَدَّثنا مُحمَّدُ بنُ عُثْمانَ بنِ أَبي
 صَفْوَانَ الثَّقَفِيُّ: حَدَّثنا يَحْيَى بنُ كَثِيرٍ: حَدَّثنا
 سَلْمُ بنُ جَعْفَرٍ عن الْحَكَمِ بنِ أَبَانٍ، عن

^[1] That is; saying Lā ilāha ill-Allāh, or similar.

prostrate at this time?" He replied: "The Messenger of Allāh said: 'When you witness a sign, prostrate,' and what sign is more grave than the departure of the wives of the Prophet ?"" (Hasan)

عِكْرِمَةَ قال: قِيلَ لِابْنِ عَبَّاسٍ: مَاتَتْ فُلَانَةُ بَعْضُ أَزْوَاجِ النَّبِيِّ ﷺ فَخَرَّ سَاجِدًا، فَقِيلَ لَهُ: تَسْجُدُ هذِهِ السَّاعَةَ؟ فقال: قال رسولُ الله ﷺ: ﴿إِذَا رَأَيْتُمْ آيَةً فَاسْجُدُوا ﴾، وَأَيُّ آيَةٍ أَعْظَمُ مِنْ ذَهَابِ أَزْوَاجِ النَّبِيِّ ﷺ.

تخريج: [إسناده حسن] أخرجه الترمذي، المناقب، باب فضل أزواج النبي ﷺ، ح: ٣٨٩١ من حديث يحيى بن كثير به وقال: "حسن غريب".

Comments:

The death of a close relative or a virtuous person is a big loss. In the event of such a catastrophe, people should turn to Allāh and remember Him.

4. The Book Of The Traveler's Prayers

Chapters On The Traveler's Prayers

Chapter 1. The Prayer Of The Traveler

1198. 'Āishah narrated: "Initially, the prayer had been made obligatory in units of two Rak'ahs only — during residence and travel. So the prayer for the traveler was approved (and remained as two), and the prayer during residence was increased." (Ṣaḥāḥ)

(المعجم٤) - [كِتَ**ابُ صَلَاةِ السَّفَرِ**] (التحفة...)

تَفْرِيعُ أَبُوَابِ صَلَاةِ السَّفَرِ

(المعجم ۱) - بَابُ صَلَاةِ الْمُسَافِرِ (التحفة ۲۷۱)

119۸ - حَدَّثنا الْقَعْنَبِيُّ عن مَالِكِ، عن صَالِحِ بنِ كَيْسَانَ، عن عُرْوةَ بنِ الزُّبَيْرِ، عن عَائشةَ قالت: فُرضَتِ الصَّلَاةُ رَكْعَتَيْنِ في الْحَضَرِ وَالسَّفَرِ فَأُقِرَّتْ صَلَاةُ السَّفَرِ وَزِيدَ في صَلَاةِ السَّفَرِ وَزِيدَ في صَلَاةِ السَّفَرِ وَزِيدَ في صَلَاةِ السَّفَرِ وَزِيدَ في صَلَاةِ الْحَضَر.

تخريج: أخرجه البخاري، الصلاة، باب: كيف فرضت الصلاة في الإسراء، ح:٣٥٠ ومسلم، صلاة المسافرين، باب صلاة المسافرين وقصرها، ح:٦٨٥ من حديث مالك به وهو في الموطإ (يحيى):١٤٦/١ (والقعنبي، ص:١٨٩،١٨٨).

1199. Ya'la bin Umayyah said: "I asked 'Umar bin Al-Khaṭṭāb: 'Do you see that people are shortening the prayer? This, despite the fact that Allāh, the Mighty and Sublime, said: if you fear that those who disbelieve will put you in trial.' And this (fear) has now gone in our days.' He replied: 'I also wondered about what you are wondering about, and I mentioned

^[1] An-Nisā' 4:101.

this to the Messenger of Allāh ﷺ, and he said: "(This is a) charity that Allāh has given to you, so accept His charity." (Ṣaḥīḥ)

الصَّلَاةَ وَإِنَّمَا قَالَ الله عَزَّ وَجلَّ: ﴿إِنَّ خِفْتُمُ أَن يَقْلِنَكُمُ الَّذِينَ كَفَرُواً ﴾ فَقَدْ ذَهَبَ ذَلِكَ الْيَومَ، فقال: عَجِبْتُ مِمَّا عَجِبْتَ مِنْهُ، فَذَكَرْتُ ذَلِكَ لرسولِ الله ﷺ فقال: «صَدَقَةٌ تَصَدَّقَ الله عَزَّوَجلً بِهَا عَلَيْكُم فَاقْبَلُوا صَدَقَتَهُ».

تخريج: أخرجه مسلم، صلاة المسافرين، باب صلاة المسافرين وقصرها، ح: ٦٨٦ من حديث يحيى القطان به.

Comments:

- 1. Shortening (Qasr) a prayer during journeys is Sunnah.
- 2. Authentic Hadīths are explanations of the Qur'ān.

1200. (Another chain) with similar (narration as no. 1199) for this *Ḥadīth*. (Ṣahīḥ)

١٢٠٠ - حَدَّثَنَا أَحْمَدُ بنُ حَنْبُلٍ: حَدَّثَنَا ابنُ عَبْدُالرَّزَّاقِ ومُحَمَّدُ بنُ بَكْرٍ قالا: أخبرنا ابنُ جُرَيْجٍ قال: سَمِعْتُ عَبْدَ الله بنَ أَبي عَمَّارٍ يُحَدِّثُ فذكرَهُ نَحْوَهُ.

قال أَبُو دَاوُدَ: رَوَاهُ أَبُو عَاصِمٍ وَحَمَّادُ بنُ مَسْعَدَةَ كما رَوَاهُ ابنُ بَكْرِ.

تخريج: [صحيح] انظر الحديث السابق.

Chapter 2. When Should The Traveler Shorten The Prayer?

1201. It was reported from Shu'bah, from Yaḥyā bin Yazīd Al-Hunā'ī that he said: "I asked Anas bin Mālik regarding the shortening of the prayer. He replied: 'When the Messenger of Allāh ﷺ traveled for a distance of three miles' — or: 'three Farsakhs'^[1] — Shu'bah was

(المعجم ۲) بَابٌ: مَتَى يَقْصُرُ الْمُسَافِرُ (التحفة ۲۷۲)

ابنُ جَعْفَرٍ: حَدَّثَنا ابنُ بَشَّارٍ: حَدَّثَنا مُحمَّدُ ابنُ جَعْفَرٍ: حَدَّثَنا شُعْبَةُ عن يَحْيَى بنِ يَزِيدَ الْهُنَائِيِّ قال: سَأَلْتُ أَنسَ بنَ مَالِكٍ عن قَصْرِ الْهُنَائِيِّ قال: سَأَلْتُ أَنسَ بنَ مَالِكٍ عن قَصْرِ الصَّلَاةِ، فقال أَنسٌ: كَانَ رسولُ الله ﷺ إِذَا لَصَّلَاةِ، فقال أَنسٌ: كَانَ رسولُ الله ﷺ إِذَا خَرَجَ مَسِيرَةَ ثَلَاثَةِ أَمْيَالٍ أَوْ ثَلَاثَةِ فَرَاسِخَ -

They say a Farsakh is about three miles (Amyāl). As for mile (Mīl) they say it is the distance where one's sight ends, or the limit that one can see a person on a level surface of land, and not recognize whether it is a male or a female, or whether they are coming or going, and some of the present day scholars say it is 1680 meters.

not sure — he would pray two Rak'ahs." (Ṣaḥīḥ)

شُعْبَةُ شَكَّ - يُصَلِّي رَكْعَتَيْنِ.

تخريج: أخرجه مسلم، صلاة المسافرين، باب صلاة المسافرين وقصرها، ح: ٦٩١ عن ابن بشار به.

1202. It was reported from Muḥammad bin Al-Munkadir and Ibrāhīm bin Maisarah, that they heard Anas bin Mālik saying: "I prayed Zuhr with the Messenger of Allāh four Rak'ahs while (we were) in Al-Madīnah, and then 'Aṣr as two Rak'ahs at Dhūl-Ḥulaifah." (Sahīh)

ابنُ عُينْنَةَ عن مُحمَّدِ بنِ المُنْكَدِرِ وَإِبراهِيم بنِ المُنْكَدِرِ وَإِبراهِيم بنِ مَيْسَرَةَ سَمِعَا أَنسَ بنَ مَالِكٍ يقولُ: صَلَّيْتُ مع رسولِ الله ﷺ الظُّهْرَ بِالمَدِينَةِ أَرْبَعًا، وَالْعَصْرَ بِذِي الْحُلَيْفَةِ رَكْعَتَيْنِ.

تخريج: أخرجه البخاري، التقصير، باب: يقصر إذا خرج من موضعه، ح: ١٠٨٩ ُومسلم، صلاة المسافرين، باب صلاة المسافرين وقصرها، ح: ٦٩٠ من حديث سفيان بن عيينة به.

Comments:

A prayer shall be shortened only after a person has set out on a journey and is beyond the city limits. <u>Dh</u>ul-Ḥulaifah is about ten kilometers from Al-Madīnah, and is the first stop on the way to Makkah.

Chapter 3. The Adhān During Travel

1203. 'Uqbah bin 'Āmir narrated that the Messenger of Allāh said: "Your Lord, the Mighty and Sublime, is amazed (and pleased) when a shepherd who is tending his sheep (and is standing at) a protruding rock at the top of a mountain calls the Adhān for the prayer, and then prays. Allāh says: 'Look at this servant of Mine. He calls the Adhān and performs the prayer; he fears Me. So I have forgiven this servant of Mine, and admitted him to Paradise."' (Ṣaḥīḥ)

الله عَرْوفِ: حَدَّثَنَا هَارُونُ بِنُ مَعْرُوفِ: حَدَّثَنَا ابِنُ وَهْبِ عِن عَمْرِو بِنِ الْحَارِثِ؛ أَنَّ أَبَا عُشَانَةَ المَعَافِرِيَّ حَدَّنَهُ عِن عُقْبَةَ بِنِ عَامِرِ قَال: سَمِعْتُ رسولَ الله ﷺ يقولُ: "يَعْجَبُ رَبُّكَ عَزَّ وَجلً مِنْ رَاعِي غَنَم في رَأْسِ شَظِيَّةٍ بِجَبَل يُؤَذِّنُ لِلصَّلَاةِ وَيُصَلِّي، فيقولُ شَظِيَّةٍ بِجَبَل يُؤَذِّنُ لِلصَّلَاةِ وَيُصَلِّي، فيقولُ الله عَزْ وَجلً: انْظُرُوا إِلَى عَبْدِي هَٰذَا يُؤَذِّنُ لِعَلَى فَيْ وَيُعَلِّي هَٰذَا يُؤَذِّنُ لِعَبْدِي وَيُعَلِّي فَذَا لَيُعَدِّي وَيُعَلِي هَٰذَا يُؤَذِّنُ لِعَبْدِي وَالْحَدَاتُهُ الْجَنَّةُ لِعَبْدِي وَأَدْ عَفَرْتُ لِعَبْدِي وَالْحَدَاتُهُ الْجَنَّةُ».

تخريج: [إسناده صحيح] أخرجه النسائي، الأذان، باب الأذان لمن يصلي وحده، ح: ٦٦٧ من حديث عبدالله بن وهب به وصححه ابن حبان، ح: ٢٦٠.

Chapter 4. A Traveler Praying While He Is Unsure Of The Time

1204. It was reported from Misḥāj bin Mūsā, who said: "I asked Anas bin Mālik: 'Narrate to us something that you heard from the Messenger of Allāh ." So he said: 'When we used to be with the Messenger of Allāh on a journey, we would say (to ourselves): "Has the sun begun its descent or not?" — and he (the Prophet) would pray Zuhr, and continue traveling." (Ṣaḥīḥ)

(المعجم ٤) - بَابُ الْمُسَافِرِ يُصَلِّي وَهُوَ يَشُكُّ فِي الْوَقْتِ (التحفة ٢٧٤)

17٠٤ - حَدَّثَنَا مُسَدَّدٌ: حَدَّثَنَا أَبُو مُعَاوِيَةً عِن الْمِسْحَاجِ بِن مُوسَى قال: قُلْتُ لِأَنسِ ابنِ مَالِكِ: حدَّثْنَا مَا سَمِعْتَ مِن رسولِ الله عَلَيْ في قال: كُنَّا إِذَا كُنَّا مِع رسولِ الله عَلَيْ في السَّفَرِ فَقُلْنَا زَالَتِ الشَّمْسُ أَوْ لَمْ تَزُلُ صَلَّى الظُّهْرَ ثُمَّ ارْتَحَلَ.

Comments:

تخريج: [صحيح] أخرجه أحمد:٣/٣١ عن أبي معاوية الضرير به.

For a prayer to be valid, some important conditions have to be met. Knowing the correct timing of prayer, that is, when the time of a prayer is due, is one of those conditions.

1205. Shu'bah narrated: "Ḥamzah Al-'Āi'dhī, a man from Banū Dabbah, narrated to me, he said: 'I heard Anas bin Mālik saying: "Whenever the Messenger of Allāh camped, he would not leave until he had prayed Zuhr." A man asked Anas: "Even if it was midday?" He replied: "Even if it was midday." (Ṣaḥīḥ)

مَن شُعْبَةً: حدثني حَمْزَةُ الْعَائِذِيُّ - رَجُلٌ عِن شُعْبَةً: حدثني حَمْزَةُ الْعَائِذِيُّ - رَجُلٌ مِنْ بَنِي ضَبَّةً - قال: سَمِعْتُ أَنَسَ بنَ مَالِكِ يقولُ: كَانَ رسولُ الله ﷺ إِذَا نَزَلَ مَنْزِلًا لَمْ يَرْتَحِلْ حتَّى يُصَلِّي الظُّهْرَ، فقال لَهُ رَجُلٌ: وَإِنْ كَانَ بِنِصْفِ النَّهَارِ؟ قال: وَإِنْ كَانَ بِنِصْفِ النَّهَارِ؟ قال: وَإِنْ كَانَ بِنِصْفِ النَّهَارِ؟ قال: وَإِنْ كَانَ بِنِصْفِ النَّهَارِ؟

تخريج: [إسناده صحيح] أخرجه النسائي، المواقيت، باب تعجيل الظهر في السفر، ح: ٤٩٩ من حديث يحيى القطان به.

Comments:

It does not mean that the Messenger of Allāh performed Zuhr exactly at midday (noon), before the sun had crossed the meridian. Rather, it means that he said his prayer immediately after the sun had crossed the meridian and then resumed his journey. It is quite obvious because the Zuhr prayer time begins only after the sun had crossed the meridian.

Chapter 5. Combining Between Two Prayers

1206. It was reported from Mālik, from Abū Az-Zubair Al-Makkī, from Abū At-Tufail 'Āmir bin Wāthilah, that Mu'ādh bin Jabal informed them that they went out with the Messenger of Allah # for the battle of Tabūk. The Messenger of Allāh a would combine between Zuhr and 'Asr, and between Maghrib and 'Ishā'. One day, he delayed the prayer, then came out and prayed Zuhr and 'Asr together, then returned (to his tent), then came out and prayed Maghrib and 'Isha' together. (Sahīh)

(المعجم ٥) - بَابُ الْجَمْعِ بَيْنَ الصَّلَاتَيْنِ (التحفة ٢٧٥)

الرُّيْرِ المَكِّيِّ، عن أَبِي الطُّقَيْلِ عَامِرِ بنِ اللَّبَيْرِ المَكِّيِّ، عن أَبِي الطُّقَيْلِ عَامِرِ بنِ وَاللَّهَ، أَنَّ مُعَاذَ بنَ جَبَلِ أَخْبَرَهُمْ: أَنَّهُمْ خَرَجُوا مع رسولِ الله ﷺ في غَزْوَةٍ تَبُوكَ، فَكَانَ رسُولُ الله ﷺ يَجْمَعُ بَيْنَ الظُّهْرِ وَالْعَصْرِ وَالمَغْرِبِ وَالْعِشَاءِ، فأخَّرَ الصَّلاة يُومًا ثُمَّ خَرَجَ فَصَلَّى الظُّهْرَ وَالْعَصْرَ جَمِيعًا، يَوْمًا ثُمَّ خَرَجَ فَصَلَّى الطُّهْرَ وَالْعَصْرَ جَمِيعًا، ثُمَّ دَخَلَ ثُمَّ خَرَجَ فَصَلَّى المَعْرِبَ وَالْعِشَاءَ جَمِيعًا، جَمِيعًا، جَمِيعًا، جَمِيعًا، جَمِيعًا، جَمِيعًا، جَمِيعًا، جَمِيعًا، جَمِيعًا، جَمِيعًا،

تخريج: أخرجه مسلم، صلاة المسافرين، باب الجمع بين الصلاتين في الحضر، ح:٧٠٦ من حديث أبي الزبير به وهو في الموطإ (يحيى): ١٤٣/، ١٤٤ (والقعنبي، ص:١٨٣).

Comments:

A traveler may combine his prayers both while camping and moving. Performing Congregational prayers while traveling is also *Sunnah*.

1207. Nāfi' reported that Ibn 'Umar was informed of the death of Safiyyah while he was in Makkah. He traveled until the sun set and the stars appeared. He said: "When the Prophet was in a hurry during his journey, he would combine between these (meaning Maghrib and 'Ishā' two prayers, and would continue traveling until the twilight disappeared." (Ṣaḥīḥ)

المَّنَا حَمَّادٌ: حَدَّثَنا سُلَيْمانُ بنُ دَاوُدَ الْعَتَكِيُ: حَدَّثَنا خَمَّادٌ: حَدَّثَنا أَيُوبُ عن نَافِع: أَنَّ ابنَ عُمَرَ اسْتُصْرِخَ عَلَى صَفِيَّةَ وَهُوَ بِمَكَّةَ، فَسَارَ حَتّى غَرَبَتِ الشَّمْسُ وَبَدَتِ النَّجُومُ، فقال: إِنَّ النَّبِيُ عَيِّلَةٌ كان إذا عَجِلَ بِهِ أَمْرٌ في سَفَرٍ جَمَعَ بَيْنَ هَارً حَتَّى غَابَ الشَّفَقُ فَنَزَلَ فَجَمَعَ بَيْنَهُمَا.

تخريج: [إسناده صحيح] أخرجه البيهةي:٣/١٥٩ من حديث حماد بن زيد به ورواه الترمذي، الجمعة، باب ما جاء في الجمع بين الصلاتين، ح:٥٥٥ من حديث نافع به وقال: "حسن صحيح".

1208. It was reported from Hishām bin Sa'd, from Abū Az-Zubair, from Abū At-Tufail, from Mu'ādh bin Jabal, that during the expedition of Tabūk, the Messenger of Allah a would combine between Zuhr and 'Asr if the sun had started its descent before he started traveling. And if he traveled before the sun had started its descent, he would delay Zuhr until he camped at the time of 'Asr. And he would do the same for Maghrib; if the sun had set before he traveled, he would combine between Maghrib and 'Ishā', and if he traveled before the sun disappeared, he would delay Maghrib until he camped at the time of 'Isha', then he would combine between them.

Abū Dāwud said: Hishām bin 'Urwah reported it from Ḥusain bin 'Abdullāh, from Kuraib, from Ibn 'Abbās, from the Prophet ﷺ, similar to the narration of Al-Mufaḍḍal and Al-Laith (no. 1207). (Hasan)

المُفَضَّلُ بنِ مَوْهَبِ الرَّمْلِيُّ الْهَمْدَانِيُّ: حَدَّثَنا المُفَضَّلُ بنِ مَوْهَبِ الرَّمْلِيُّ الْهَمْدَانِيُّ: حَدَّثَنا المُفَضَّلُ بنُ فَضَالَةَ وَاللَّيْثُ بنُ سَعْدِ عن المُفَضَّلُ بنِ سَعْدِ، عن أَبِي الزُّبَيْرِ، عن أَبِي الطُّفَيْلِ، عن مُعَاذِ بنِ جَبَلِ: أَنَّ رسولَ الله عَنْ وَي غَزْوَةِ تَبُوكَ، إذا زَاغَتِ الشَّمْسُ قَبْلَ أَنْ يَرْتَحِلَ جَمَعَ بَيْنَ الظُّهْرِ وَالْعَصْرِ، وَفِي المَعْرِبِ مِثْلَ ذَلِكَ: وَإِنْ يَرْتَحِلُ جَمَعَ بَيْنَ الظُّهْرِ وَالْعَصْرِ، وَفِي المَعْرِبِ مِثْلَ ذَلِكَ: وَإِنْ يَرْتَحِلُ جَمَعَ بَيْنَ الظَّهْرِ وَالْعَصْرِ، وَفِي المَعْرِبِ مِثْلَ ذَلِكَ: وَإِنْ يَرْتَحِلُ جَمَعَ بَيْنَ الشَّمْسُ أَخَرَ الظَّهْرَ اللَّهُمْ وَالْعَصْرِ، وَفِي المَعْرِبِ مِثْلَ ذَلِكَ: وَإِنْ يَرْتَحِلُ جَمَعَ بَيْنَ الطَّهْرِ وَالْعِشَاءِ، وَإِن يَرْتَحِلُ جَمَعَ بَيْنَ اللّهُمْسُ أَخَرَ المَعْرِبِ مِثْلَ ذَلِكَ: الشَّمْسُ أَخَر المَعْرِبِ مِثْلَ أَنْ يَرْتَحِلُ جَمَعَ بَيْنَ اللّهُمْسُ أَخَر المَعْرِبِ عَلَى المَعْرِبِ مِثْلَ أَنْ يَرْتَحِلُ جَمَعَ بَيْنَ الطَّهُمْ وَالْعَشَاءِ، وَإِن يَرْتَحِلُ قَبْلَ أَنْ يَرْتَحِلُ جَمَعَ بَيْنَ الطَّهُمْ وَالْعِشَاءِ، وَإِن يَرْتَحِلْ قَبْلُ أَنْ يَرْتَحِلُ جَمَع بَيْنَ مَلَ الشَّمْسُ أَخَر المَعْرِبِ حتى يَنْزِلَ لِلْعِشَاءِ ثُم

قال أَبُو دَاوُدَ: رَوَاهُ هِشَامُ بنُ عُرْوَةَ عن حُسَيْنِ بنِ عَبْدِ الله، عن كُرَيْبٍ، عن ابنِ عَبَّاسٍ عن النَّبِيِّ عَلَيْةٍ نَحْوَ حديث المُفَضَّلِ وَاللَّيْث.

تخريج: [حسن] أخرجه البيهقي: ٣/ ١٦٢، ١٦٣ والدارقطني: ١/ ٣٩٢ من حديث أبي داود به وانظر، ح: ١٠٢٠ وهذا طرف منه.

Comments:

- 1. Combining prayers during journeys is established in the Sunnah.
- 2. Prayers may be combined in two ways. One way is to perform Zuhr and 'Aṣr prayers at Zuhr time, and then Maghrib and 'Iṣhā' prayers at Maghrib time. The other way is to perform Zuhr and 'Aṣr prayers at 'Aṣr time, then Maghrib and 'Iṣhā' prayers at 'Iṣhā' time.

1209. It was reported from Sulaimān bin Abī Yaḥyā, from Ibn 'Umar, that he said: "The Messenger of Allāh 鑑 never combined between *Maghrib* and

١٢٠٩ - حَدَّثنا قُتَيْبَةُ: حَدَّثنا عَبْدُ الله بنُ
 نَافِعِ عن أَبِي مَوْدُودٍ، عن سُلَيْمانَ بنِ أَبي
 يَحْيَى، عن ابنِ عُمَرَ قال: مَا جَمَعَ رسولُ

45

'I<u>sh</u>ā' while he was traveling except once." (**Hasan**)

Abū Dāwud said: This was related from Ayyūb from Nāfi' from Ibn 'Umar as a *Mawqūf* narration of Ibn 'Umar; that he did not see Ibn 'Umar combining between the two of them ever except that one night, meaning the night he was informed of the death of Ṣafiyyah. It has been related in a narration of Makḥūl from Nāfi' that he saw Ibn 'Umar do that once or twice.

1210. It was reported from Mālik from Abū Az-Zubair Al-Makkī, from Sa'eed bin Jubair, from 'Abdullāh bin 'Abbās, that he said: "The Messenger of Allāh prayed Zuhr and 'Aṣr combined, and Maghrib and 'Ishā' combined, while he was neither traveling nor in a state of fear." (Ṣaḥīh)

Mālik said: "I believe this occurred when it rained."

Abū Dāwud said: Ḥammād bin Salamah reported the same, from Abū Az-Zubair. And Qurrah bin Khālid reported it from Abū-Az-Zubair; he said: "(This happened) during our travels to Tabūk."

الله ﷺ بَيْنَ المَغْرِبِ وَالْعِشَاءِ قَطُّ في السَّفَرِ إِلَّا مَرَّةً.

قال أَبُو دَاوُدَ: وهذا يُرْوَىٰ عن أَيُوبَ، عن نَافِع، عن البنِ عُمَرَ مَوْقُوفًا عَلَى ابنِ عُمَرَ مَوْقُوفًا عَلَى ابنِ عُمَرَ؛ أَنَّهُ لَمْ يُرَ ابنُ عُمَر جَمَعَ بَيْنَهُمَا قَطُّ إِلَّا يَلْكَ اللَّيْلَةَ - يَعْنِي لَيْلَةَ اسْتُصْرِخَ عَلَى صَفِيَّةً - وَرُوِي من حديث مكْحُولٍ عن نَافِع: أَنَّهُ رَأًى ابنَ عُمَرَ فَعَلَ ذٰلِكَ مَرَّةً أَوْ مَرَّتَيْن.

تخريج: [إسناده حسن] انفرد به أبو داود.

الله عن مَالِكِ، عن الله عن مَالِكِ، عن الرُّبَيْرِ المَكِّيِّ، عن سَعِيدِ بنِ جُبَيْرٍ، عن عَبْدِ الله بنِ عَبَّاسٍ قال: صَلَّى رسولُ الله ﷺ الظُّهْرَ وَالْعَصْرَ جَمِيعًا، وَالمَغْرِبَ وَالْعِشَاءَ جَمِيعًا، وَالمَغْرِبَ وَالْعِشَاءَ جَمِيعًا، فَالمَغْرِبَ وَالْعِشَاءَ عَيْرِ خوْفٍ وَلَا سَفَرٍ. قال مَالِكُ: أُرَى ذَلِكَ كَان في مَطَرٍ.

قال أَبُو دَاوُدَ: رَوَاهُ حَمَّادُ بِنُ سَلَمَةَ نَحْوَهُ عن أَبِي الزُّبَيْرِ. وَرَوَاهُ قُرَّةُ بِنُ خَالِدٍ عن أَبِي الزُّبَيْرِ قال: في سَفْرَةٍ سَافَرْنَاهَا إِلَى تَبُوكَ.

تخريج: أخرجه مسلم، صلاة المسافرين، باب الجمع بين الصلاتين في الحضر، ح:٧٠٥ من حديث مالك به وهو في الموطإ (يحيى):١/١٤٤ (والقعنبي، ص:١٨٥).

1211. Habīb bin Abī Thābit reported Sa'eed bin Jubair, from Ibn 'Abbās, that he said: "The Messenger of Allāh once combined between Zuhr and 'Aṣr, and between Maghrib and 'Iṣḥā'

١٢١١ - حَدَّثَنا عُثْمانُ بنُ أبي شَيْبَةَ:
حَدَّثَنا أَبُو مُعَاوِيَةَ: حَدَّثَنا الأَعمَشُ عن حَبِيبِ
ابنِ أَبِي ثَابِتٍ، عن سَعِيدِ بنِ جُبَيْرٍ، عن ابن ِ
عَبَّاسٍ قال: جَمَعَ رسولُ الله ﷺ بَيْنَ الظُّهْرِ

while we were in Al-Madīnah, without any (cause for) fear, nor (due to) rain." (Ṣaḥīḥ)

Ibn 'Abbās was asked: "Why did he do that?" He replied: "He wished not to inconvenience his nation."

وَالْعَصْرِ وَالْمَغْرِبِ وَالْعِشَاءِ بِالْمَدِينَةِ مَن غَيْرِ خَوْفٍ ولا مَطَرٍ، فَقِيلَ لِابْنِ عَبَّاسٍ: مَا أَرَادَ إِلَى ذَٰلِكَ، قال: أَرَادَ أَن لا يُحْرِجَ أُمَّتَهُ.

تخريج: أخرجه مسلم، انظر الحديث السابق، ح: ٧٠٥ بعد ٧٠٦ من حديث أبي معاوية الضرير به.

1212.It was reported from Muhammad bin Fudail, from his father, from Nāfi', and Abdullāh bin Wāqid, that the Mu'adh-dhin of Ibn 'Umar said (to Ibn 'Umar, while they were traveling): "The prayer!" He said: "Proceed, proceed!" He continued until the twilight was about to disappear, then he camped and prayed Maghrib. He then waited until the redness disappeared, and then prayed 'Ishā'. Then he said: "When the Messenger of Allāh a was in a hurry, he would do as I just did. And he would travel three days' (of normal travel) distance on that one day and night." (Saḥīḥ)

Abū Dāwud said: Ibn Jābir reported it from Nāfi' similarly, with his chain.

المُحَارِبِيُّ: حَدَّثَنَا مُحمَّدُ بنُ فُضَيْلٍ عن أَبِيهِ، المُحَارِبِيُّ: حَدَّثَنَا مُحمَّدُ بنُ فُضَيْلٍ عن أَبِيهِ، عن نَافِعٍ وعبدالله بن واقد: أَنَّ مُؤَذِّنَ ابنِ عُمَرَ قال: الصَّلاةُ، قال: سِرْ سِرْ، حتَّى إِذَا كَان قَبْلَ غُيُوبِ الشَّفَقِ نَزَلَ فَصَلَّى الْمَغْرِبَ، ثُمَّ انْتَظَرَ حَتَّى غَابَ الشَّفَقُ فَصَلَّى الْعِشَاءَ، ثُمَّ قال: إِنَّ رسولَ الله يَّا كُن إِذَا عَجِلَ بِهِ أَمْرٌ صَنَعَ مِثْلَ الَّذِي صَنَعْتُ، فَسَارَ في ذَلِكَ أَمْرٌ مَانَعْ مِثْلَ الَّذِي صَنَعْتُ، فَسَارَ في ذَلِكَ الْيُوم وَاللَّيْلَةِ مَسِيرَةً ثَلَاثٍ.

قال أَبُو دَاوُدَ: رَوَاهُ ابنُ جَابِرٍ عن نَافِعٍ نحوَ هذا بإِسْنَادِهِ.

تخريج: [إسناده صحيح] أخرجه الدارقطني: ٣٩٣/١، ح: ١٤٥٢ من حديث محمد بن فضيل به وانظر الحديث الآتي.

Meaning in a hurry while on a journey.

1213. (Another chain) from 'Eīsā, from Ibn Jābir, with this meaning (similar to no. 1212). He said: "So when the twilight was about to disappear, he camped and combined them." (Sahīh)

الرَّازِيُّ: أخبرنا عِيسَى عن ابنِ جَابِرِ بهذا الرَّازِيُّ: أخبرنا عِيسَى عن ابنِ جَابِرِ بهذا المَعْنَىٰ. قال أَبُو دَاوُدَ: وَرَوَاهُ عَبْدُ الله بنُ الْعَكَاءِ عن نَافِعِ قال: حتَّى إِذَا كَان عِنْدَ

ذَهَابِ الشَّفَقِ نَزَلَ فَجَمَعَ بَيْنَهُمَا.

تخريج: [إسناده صحيح] أخرجه النسائي، المواقيت، باب الوقت الذي يجمع فيه المسافر بين المغرب والعشاء، ح:٥٩٦ من حديث ابن جابر به مطولًا.

1214. It was reported from Jābir bin Zaid, from Ibn 'Abbās, that he said: "The Messenger of Allāh and once led us in prayer in Al-Madīnah — he prayed eight, and then seven: Zuhr and 'Aṣr, and then Maghrib and 'Iṣhā'." (Ṣaḥīḥ) Sulaimān and Musad-dad did not say: "with us." [1]

Abū Dāwud said: Ṣāliḥ, the freed slave of At-Tawamah, reported it from Ibn 'Aḥḥas, but he said: "And it was not raining."

الا: حَدَّثَنا حَمَّلُنا سُلَيْمانُ بنُ حَرْبٍ وَمُسَدَّدٌ قَالا: حَدَّثَنا حَمَّادُ بنُ زَيْدٍ؛ ح: وحدثنا عَمْرُو بنُ عَوْنٍ: حَدَّثَنا حَمَّادُ بنُ زَيْدٍ، عن عَمْرِو بنِ دِينَارٍ، عن جَابِرِ بنِ زَيْدٍ، عن ابنِ عَبَّاسٍ قال: صَلَّى بِنَا رسولُ الله عَلَيْ بِالمَدِينَةِ عَمَانِيًّا وَسَبْعًا، الظُّهْرَ وَالْعَصْرَ وَالْمَعْرِبَ ثَمَانِيًّا وَسَبْعًا، الظُّهْرَ وَالْعَصْرَ وَالْمَعْرِبَ وَالْعِشَاءَ ولم يَقُلْ سُلَيْمانُ وَمُسَدَّدٌ: "بنا».

قال أَبُو دَاوُدَ: وَرَوَاهُ صَالِحٌ مَوْلَى التَّوْأَمَةِ عن ابن عَبَّاسِ قال: في غَيْرِ مَطَرِ.

The permission is valid only for some very pressing and urgent need, according to Companions and learned scholars. They have cautioned people not to fall into a habit of it or make it a settled practice.

1215. It was reported from Abū Az-Zubair, from Jābir that the Messenger of Allāh was once in Makkah when the sun set, and he combined between them (Maghrib and 'Ishā') when he reached Sarf. (Da'īf)

١٢١٥ - حَدَّثَنَا أَحْمَدُ بنُ صَالِح: حَدَّثَنَا عَبْدُ الْعَزِيزِ يَحْيَى بنُ مُحمَّدِ الْجَارِيُّ: حَدَّثَنَا عَبْدُ الْعَزِيزِ ابنُ مُحمَّدٍ عن مَالِكِ، عن أبي الزُّبَيْرِ، عن جَابِرِ؛ أَنَّ رَسُولَ الله عَلِيُ غَابَتْ لَهُ الشَّمْسُ بِمَكَّةَ فَجَمَعَ بَيْنَهُمَا بِسَرِف.

تخريج: [إسناده ضعيف] أخرجه النسائي، المواقبت، باب الوقت الذي يجمع فيه المسافر بين المغرب والعشاء، ح: ٥٩٤ من حديث يحيى بن محمد الجاري به * أبوالزبير مدلس ولم أجد تصريح سماعه.

That is, the author also heard this narration from 'Amr bin 'Awn, and here he quoted his wording but mentioned the difference in their narrations.

48

1216. It was reported from Hishām bin Sa'd that he said: "Between them — meaning between Makkah and Sarf — is ten miles." (Ṣaḥīḥ)

المجارً - حَلَّننا مُحمَّدُ بنُ هِشَامٍ جَارُ الْحَمَدَ بنِ حَنْبُلٍ: حَدَّثَنا جَعْفَرُ بنُ عَوْنٍ عن هِشَامٍ بنِ سَعْدٍ قال: بَيْنَهُمَا عَشْرَةُ أَمْيَالٍ يَعْني بَيْنَ مَكَّةً وَسَرِفَ.

تخريج: [إسناده صحيح] أخرجه البيهقي: ٣/ ١٦٤ من حديث أبي داود به.

was once (traveling) with 'Abdullāh bin 'Umar. When we saw that night had fallen, we said: 'The prayer.' (But) he continued traveling until the twilight had disappeared, and the stars could be seen. He then dismounted and prayed both of them together. Then he said: 'I saw that when the Messenger of Allāh was in a hurry during his travels, he would pray in such a manner as I have prayed — he would combine them after night fell."' (Ṣaḥīḥ)

Abū Dāwud said: 'Āṣim bin Muḥammad reported it from his brother, from Sālim, and Ibn Abī Najīḥ reported it from Ismā'īl bin 'Abdur-Raḥmān bin <u>Dh</u>uw'aib; that the combining between them reported from Ibn 'Umar was after the twighlit disappeared.

المَلِكِ بنُ شُعَيْبِ: حَدَّثَنَا عَبْدُ المَلِكِ بنُ شُعَيْبِ: حَدَّثَنَا بنُ وَهْبِ عن اللَّيْثِ قال: قال رَبِيعَةُ يَعْنِي كَتَبَ إِلَيْهِ: حدثني عَبْدُ الله بنُ دِينَارِ قال: غَابَتِ الشَّمْسُ وَأَنَا عِنْدَ عَبْدِ الله بنِ عُمْرَ فَسِرْنَا فَلَمَّا رَأَيْنَاهُ قَدْ أَمْسَى قُلْنَا: الصَّلَاةُ فَسَارَ حتَّى غَابَ الشَّفَقُ وَتَصَوَّبَتِ الشَّجُومُ، ثُمَّ إِنَّهُ نَزَلَ فَصَلَّى الصَّلاتَيْنِ جَمِيعًا النَّجُومُ، ثُمَّ إِنَّهُ نَزَلَ فَصَلَّى الصَّلاتَيْنِ جَمِيعًا لَيُ السَّيْرُ صَلَّى صَلاتِي هَذِهِ، يقولُ: يَجْمَعُ السَّيْرُ صَلَّى صَلاتِي هَذِهِ، يقولُ: يَجْمَعُ بَيْنَهُما بَعْدَ لَيْل.

قال أَبُو دَاوُدَ: رَوَاهُ عاصِمُ بنُ مُحمَّدِ عن أَخِيهِ، عن سَالِم. وَرَوَاهُ ابنُ أَبِي نَجِيحٍ عن إِسْمَاعِيلَ بنِ خَبْدِ الرَّحْمَٰنِ بنِ ذُؤَيْبٍ؛ أَنَّ الْجَمْعَ بَيْنَهُمَا مِنِ ابنِ عُمَرَ كَان بَعْدَ غُيُوبِ الشَّفَق.

تخريج: [صحيح] أخرجه البيهقي: ٣/ ١٦١، ١٦١ من حديث الليث بن سعد به. Comments:

These Ḥadūṭhs inform us that Ibn 'Umar peformed the two prayers together after the evening twilight had faded (disappeared).

1218. It was reported from Al-Mufaddal from 'Uqail, from Ibn Shihāb, from Anas bin Mālik, who said: "If the Messenger of Allāh started to travel before the sun

المَعْنَى - حَدَّثَنا قُتْيْبَةُ وَابِنُ مَوْهَبِ - المَعْنَى - قالا: حَدَّثَنا المُفَضَّلُ عن عُقَيْلٍ،
 عن ابنِ شِهَابٍ، عن أَنسِ بنِ مَالِكٍ قال:

began its descent (after the zenith), he would delay Zuhr until 'Aṣr time, then he would dismount and join between them. And if the sun had started its descent before he started to travel, he would pray Zuhr and then travel." (Sahīh)

Abū Dāwud said: Mufaḍḍal was a judge in Egypt, and his supplications would be answered, and he is Ibn Fadālah.

كَان رسولُ الله ﷺ إِذَا ارْتَحَلَ قَبْلَ أَنْ تَزِيغَ الشَّمسُ أَخَّرَ الظُّهْرَ إِلَى وَقْتِ الْعَصْرِ، ثُمَّ نَزَلَ فَجَمَعَ بَيْنَهُمَا، فَإِنْ زَاغَتِ الشَّمسُ قَبْلَ أَنْ يَرْتَحِلَ صَلَّى الظُّهْرَ ثُمَّ رَكِبَ ﷺ.

قال أَبُو دَاوُدَ: كَان مُفَضَّلٌ قَاضِيَ مِصْرَ وكَان مُجَابَ الدَّعْوَةِ وَهُوَ ابنُ فَضَالَةَ.

تخريج: أخرجه البخاري، التقصير، باب: إذا ارتحل بعد ما زاغت الشمس صلى الظهر ثم ركب، ح: ١١١٢ ومسلم، صلاة المسافرين، باب جواز الجمع بين الصلاتين في السفر، ح: ٧٠٤ كلاهما عن قتيبة به.

1219. (Another chain for no. 1218) It was narrated by Jābir bin Ismā'īl, from 'Uqail, with this narration, with his chain. He said: "And he would delay *Maghrib* until the twilight had disappeared, then he would join it with 'Ishā'." (Ṣaḥīḥ)

المَهْرِيُّ: حَدَّثَنا ابنُ وَهْبٍ: أخبرني جَابِرُ بنُ المَهْرِيُّ: حَدَّثَنا ابنُ وَهْبٍ: أخبرني جَابِرُ بنُ إِسْمَاعِيلَ عن عُقَيْلٍ بهذا الحديثِ بإِسْنَادِهِ قال: وَيُؤَخِّرُ المَغْرِبَ حتى يَجْمَعَ بَيْنَهَا وَبَيْنَ الْشَقَقُ.

تخريج: متفق عليه، انظر الحديث السابق وأخرجه مسلم، ح:٧٠٤ من حديث عبدالله بن رهب به.

1220. Mu'ādh bin Jabal narrated: "During the expedition of Tabūk, if the Prophet started to travel before the sun began its descent, he would delay Zuhr, and would combine it with 'Asr and pray them together. And if he started to travel after the sun began its descent, he prayed Zuhr and 'Asr together, then travel. And if he traveled before sunset, he would delay Maghrib until he prayed it with 'Ishā', and if he traveled after Maghrib, he would pray 'Ishā' early and combine it with Maghrib." (Sahīh)

اللَّيْثُ عن يَزِيدَ بنِ أَبِي حَبِيبٍ، عن أَبِي الطَّفْيُلِ عَامِرِ بنِ وَاثِلَةَ، عن مُعَاذِ بنِ جَبَلٍ: الطُّفْيُلِ عَامِرِ بنِ وَاثِلَةَ، عن مُعَاذِ بنِ جَبَلٍ: الطُّفْيُلِ عَامِرِ بنِ وَاثِلَةَ، عن مُعَاذِ بنِ جَبَلٍ: أَنَّ الظُّهْرَ كَانَ في غَزْوَةٍ تَبُوكَ، إِذَا ارْتَحَلَ قَبْلَ أَنْ تَزِيغَ الشَّمْسُ أَخَّرَ الظُّهْرَ حَتَّى يَجْمَعَهَا إِلَى الْعَصْرِ فَيُصَلِّبِهمَا جَمِيعًا، وَإِذَا ارْتَحَلَ بَعْدَ زَيْغِ الشَّمسِ صَلَّى الظُّهْرَ وَالْعَصْرَ بَعْدَ رَبِّغِ الشَّمسِ صَلَّى الظُّهْرَ وَالْعَصْرَ جَمِيعًا ثُمَّ سَارَ، وكَانَ إِذَا ارْتَحَلَ قَبْلَ المَغْرِبِ عَجَّلَ المَغْرِبِ عَجَّلَ المُغْرِبِ عَجَّلَ المُغْرِبِ عَجَلَ الْعِشَاءِ، وإذا ارْتَحَلَ بَعْدَ المَغْرِبِ عَجَلَ الْعِشَاءِ، وإذا ارْتَحَلَ بَعْدَ المَغْرِبِ عَجَلَ

Abū Dāwud said: No one but Qutaibah alone reported this *Ḥadīth*.

الْعِشَاءَ فَصَلَّاهَا مع المَغْرِب.

قَالَ أَبُو دَاوُدَ: ولم يَرْوِ هذا الحديثَ إِلَّا قُتُنَّةُ وَحْدَهُ.

تخريج: [إسناده صحيح] أخرجه الترمذي، الصلاة، باب ما جاء في الجمع بين الصلاتين، ح: ٥٥٣ عن قتيبة به وقال: "حسن غريب".

Chapter 6. Shortening The Recitation During Travel

1221. Al-Barā' narrated: "We once went with the Messenger of Allāh son one of his travels, and he led us in 'Ishā'. He recited: 'By the fig and the olive'[1] in one of the Rak'ahs." (Ṣaḥīḥ)

(المعجم ٦) - بَابُ قَصْرِ قِرَاءَةِ الصَّلَاةِ فِي السَّفَرِ (التحفة ٢٧٦)

ا ۱۲۲۱ - حَدَّثنا حَفْصُ بنُ عُمَرَ: حَدَّثنا شَعْبَةُ عن عَدِيِّ بنِ ثَابِتِ، عن الْبَراءِ قال: خَرَجْنَا مع رسولِ الله عَلَى فِي سَفَرٍ فَصَلَّى بِنَا الْعِشَاءَ الآخِرَةَ فَقَرَأً في إِحْدَى الرَّكْعَتَيْنِ بِالتِّين وَالزَّيْتُونِ.

تخريج: أخرجه البخاري، الأذان، باب الجهر في العشاء، ح:٧٦٧ ومسلم، الصلاة، باب القراءة في العشاء، ح:٤٦٤ من حديث شعبة به.

Comments:

A prayer-leader should take into consideration the circumstances and conditions of those whom he is leading in prayer. While praying during a journey, it is recommended that the recitation not be long.

Chapter 8. The Voluntary Prayers During Travel

1222. Al-Barā' bin 'Āzib Al-Anṣārī narrated: "I accompanied the Messenger of Allāh and on eighteen of his travels. I never once saw him leave the two Rak'ahs after the sun began its descent — before Zuhr." (Hasan)

اللَّيْثُ عن صَفْوَانَ بنِ سُلَيْم، عن أَبِي بُسْرَةَ اللَّيْثُ عن صَفْوَانَ بنِ سُلَيْم، عن أَبِي بُسْرَةَ الْغِفَارِيِّ، عن الْبَراءِ بنِ عَاذِبِ الأَنْصَادِيِّ قال: صَحِبْتُ رسولَ الله ﷺ ثمَانِيَةَ عَشَرَ سَفَرًا فَمَا رَأَيْتُهُ تَرَكَ رَكْعَتَيْنِ إِذَا زَاغَتِ الشَّمْسُ قَبْلَ الظَّهْر.

تخريج: [إسناده حسن] أخرجه الترمذي، الصلاة، باب ما جاء في التطوع في السفر،

^[1] At-Tīn (95).

ح: ٥٥٠ عن قتيبة به وقال: "غريب" وصححه الحاكم على شرط الشيخين: ١٥/١ ووافقه الذهبي.

1223. Ḥafs bin 'Āṣim bin 'Umar bin Al-Khattab narrated: "I accompanied Ibn 'Umar in one of his journeys. He led us in a two Rak'ah prayer, then turned around and saw people standing (in prayer). He asked: 'What are these people doing?' I said: 'They are praying voluntary prayers.' He said: 'If I were to pray the voluntary prayers, I would have completed my (obligatory) prayer! O nephew, I accompanied the Messenger of Allāh and during his travels, and he never prayed more than two Rak'ahs (while traveling) until Allāh took his soul. And I accompanied Abū Bakr during his travels, and he never prayed more than two Rak'ahs until Allah took his soul. And I accompanied 'Umar during his travels, and he never prayed more than two Rak'ahs until Allāh, the Mighty and Sublime, took his soul. And I accompanied 'Uthman during his travels, and he never prayed more than two Rak'ahs until Allāh took his soul. And Allāh has said: Indeed, you have in the Messenger of Allāh an excellent example.",[1] (Sahīh)

حَنْسُ الْقَعْنَيْ : حَدَّثَنَا الْقَعْنَيْ : حَدَّثَنَا عِبسَى بنُ حَفْصِ بنِ عَاصِم بنِ عُمَر بنِ الْخَطَّابِ عن أَبِيهِ قال: صَحِبْتُ ابنَ عُمَرَ في طَرِيقِ قال: فَصَلَّى بِنَا رَكْعَتَيْنِ ثُمَّ أَقْبَلَ فَرَأَى نَاسًا قِيَامًا فقال: مَا يَصْنَعُ هَوُلَاءِ؟ فُلْتُ: يُسَبِّحُونَ قال: مَا يَصْنَعُ هَوُلَاءِ؟ فُلْتُ: يُسَبِّحُونَ قال: لَوْ كُنْتُ مُسَبِّحًا أَنْمَمْتُ صَلَاتِي، يَا قال: لَوْ كُنْتُ مُسَبِّحًا أَنْمَمْتُ صَلَاتِي، يَا النَّنَ أَخِي! إِنِّي صَحِبْتُ رسولَ الله ﷺ في النَّيَ في النَّيَ في النَّيَ فَي النَّهَ وَلَمْ يَزِدْ عَلَى رَكْعَتَيْنِ حَتَّى قَبَضَهُ الله عَزَّوجلً، وصَحِبْتُ عَلَى رَكْعَتَيْنِ حَتَّى قَبَضَهُ الله عَرَّوجلً، وصَحِبْتُ عُمْمانَ فلَمْ يَزِدْ عَلَى مَكْتَيْنِ حَتَّى قَبَضَهُ الله عَزَّوجلً، وصَحِبْتُ عُمْمانَ فلَمْ يَزِدْ عَلَى مَكْعَيْنِ حَتَّى قَبَضَهُ الله عَزَّوجلً، وَصَحِبْتُ عُمْمانَ فلَمْ يَزِدْ عَلَى مَكْعَيْنِ حَتَّى قَبَضَهُ الله عَزَّوجلً، وَقَدْ قَالَ الله عَزَّوجلً. الله عَزَّوجلً، وَقَدْ قَالَ الله عَزَّوجلً. الله الله عَزَوجلً. الله الله عَزَوجلً. الله الله عَزَوجلً. الله الله عَزَوجلً. الله الله الله عَزَوجلً. الله عَلَى الله الله عَزَوجلًا الله عَرَود عَلَى الله عَرَود الله عَرَود الله عَرْود عَلَى الله عَرَود عَلَى الله عَرَود الله عَرَود الله عَرَود الله الله عَرَوجلًا الله الله عَرَود الله عَرَود الله عَرَود الله عَرَود الله الله عَرَود الله عَلَه الله عَرَود الله الله عَرَوجلًا الله الله عَرَود الله عَلَه الله عَرَود الله الله عَرَود الله عَلَه عَلَه الله عَرَود الله الله عَلَه الله عَله الله عَرَود الله عَله الله عَرَاله الله عَله الله عَرَاله الله الله عَله الله عَله الله عَله الله عَله الله عَله الله عَله الله

تخريج: أخرجه مسلم، صلاة المسافرين، باب صلاة المسافرين وقصرها، ح: ٦٨٩ عن القعنبي والبخاري، التقصير، باب من لم يتطوع في السفر دبر الصلاة، ح: ١١٠٢ من حديث عيسى ابن حفص به.

^[1] Al-Ahzāb 33:21.

Chapter 8. Praying Voluntary Prayers And *Witr* While Riding A Mount

1224. It was reported from Sālim from his father, (Ibn 'Umar) who said: "The Messenger of Allāh would pray voluntary prayers while riding on his camel, regardless of the direction it was facing, and he would also pray Witr on it. But he would not pray the obligatory prayers on it." (Ṣaḥīh)

(المعجم ٨) - بَابُ التَّطَوُّعِ عَلَى الرَّاحِلَةِ وَالْوِتْرِ (التحفة ٢٧٨)

1۲۲٤ - حَدَّثَنَا أَحْمَدُ بنُ صَالِحٍ: حَدَّثَنَا ابنُ وَهْبٍ: أخبرني يُونُسُ عن ابن شِهَابٍ، عن سَالِم، عن أبيهِ قال: كَان رسولُ الله ﷺ يُسَبِّحُ عَلَى الرَّاحِلةِ أَيَّ وَجْهٍ تَوَجَّهَ، وَيُوتِرُ عَلَيْهَا، غَيْرَ أَنَّهُ لا يُصَلِّى المَكْتُوبَةَ عَلَيْهَا.

تخريج: أخرجه مسلم، صلاة المسافرين، باب جواز صلاة النافلة على الدابة في السفر حيث توجهت، ح: ٣٩/٧٠٠ من حديث عبدالله بن وهب، والبخاري، التقصير، باب: ينزل للمكتوبة، ح: ١٠٩٨ من حديث يونس بن يزيد به.

52

1225. Anas bin Mālik narrated: "If the Messenger of Allāh se wanted to pray voluntary prayers while he was traveling, he would turn his camel towards the *Qiblah*, say the *Takbīr*, then pray in the direction the caravan traveled." (*Hasan*)

مَبْدِ الله بنِ الْجَارُودِ: حدثني عَمْرُو بنُ أَبِي عَبْدِ الله بنِ الْجَارُودِ: حدثني عَمْرُو بنُ أَبِي الْحَجَّاجِ: حدثني الْجَارُودُ بنُ أَبِي سَبْرَةَ: حدثني أَنسُ بنُ مَالِكٍ: أَنَّ رَسُولَ الله عَلَيْ كَان إذا سَافَرَ فأَرَادَ أَنْ يَتَطَوَّعَ اسْتَقْبَلَ بِنَاقَتِهِ الْقِبْلَةَ فَكَبَّرَ ثُمَّ صَلَّى حَيْثُ وَجَّهَهُ رِكَابُهُ.

تخريج: [إسناده حسن] أخرجه أحمد:٣/٢٠٣ من حديث ربعي بن عبدالله به.

1226. It was reported from Abū Al-Ḥubāb Sa'eed bin Yasār, from Abdullāh bin 'Umar, that he said: "I saw the Messenger of Allāh praying on his donkey while he was headed in the direction of Khaibar." (Ṣaḥāḥ)

المُكا - حَدَّنَنَا الْقَعْنَبِيُّ عن مَالِكِ، عن عَمْرِو بنِ يَحْيَى الْمَاذِنيِّ، عن أَبِي الْحُبَابِ سَعِيدِ بنِ يَسَارٍ، عن عَبْدِ الله بنِ عُمَرَ أَنَّهُ قال: رَأَيْتُ رسولَ الله ﷺ يُصَلِّي عَلَى حِمَارٍ وَهُوَ مُتَوَجِّهٌ إلى خَيْبَرَ.

تخريج: أخرجه مسلم، صلاة المسافرين، باب جواز صلاة النافلة على الدابة . . . إلخ، ح: ٧٠٠ من حديث مالك به وهو في الموطإ (يحيى): ١٥١/ ١٥١ (والقعنبي، ص: ١٩٥).

Comments:

It is prohibited to eat the flesh of a domestic donkey, but one may pray on its back.

53

1227. It was reported from Abū Az-Zubair, from Jābir, who said: "The Messenger of Allāh sent me on some errand..." until he said: "...So I returned to him while he was praying on his camel, facing east. And his prostration was lower than his *Rukū*'." (Ṣaḥīḥ)

تخريج: [صحيح] أخرجه مسلم، المساجد، باب تحريم الكلام في الصلاة . . . إلخ، ح: ٥٤٠ من حديث أبي الزبير به .

Chapter 9. Praying Obligatory Prayers On A Mount If There Is An Excuse

1228. Muḥammad bin Shu'aib reported from An-Nu'mān bin Al-Mundhir, from 'Aṭā' bin Abī Rabāḥ, that he asked 'Āishah: "Was a concession given to the women allowing them to pray on their mounts?" She replied: "They were not give this concession, whether in severe circumstances or otherwise." (Ḥasan)

Muḥammad said: "This is with regards to the obligatory prayers."

المَعْدُ اللهِ عَنْمَانُ بِنُ أَبِي شَيْبَةَ: حَدَّثَنَا وَكِيعٌ عِن شُفْيَانَ، عِن أَبِي الزُّبَيْرِ، عِن جَابِرٍ قال: بَعَثَنِي رسولُ الله عَلَى رَاحِلَتِهِ نَحْوَ قال: فَجِئْتُ وَهُوَ يُصَلِّي عَلَى رَاحِلَتِهِ نَحْوَ المَشْرِقِ، وَالسُّجُودُ أَخْفَضُ مِنَ الرُّكُوعِ.

(المعجم ٩) - بَابُ الْفَرِيضَةِ عَلَى الرَّاحِلَةِ مِنْ عُذْر (التحفة ٢٧٩)

١٢٢٨ - حَدَّثَنا مَحمُودُ بنُ خَالِدٍ: حَدَّثَنا مُحمُودُ بنُ خَالِدٍ: حَدَّثَنا مُحمَّدُ بنُ شُعَيْبٍ عن النُّعْمَانِ بنِ المُنْذِرِ، عن عَطَاءِ بنِ أَبِي رَبَاحٍ أَنَّهُ سَأَلَ عَائشةَ: هَلْ رُخِّصَ لِلنِّسَاءِ أَنْ يُصَلِّينَ عَلَى الدَّوَابِّ؟ قالت: لم يُرَخَّصْ لَهُنَّ في ذَلِكَ في شِدَّةٍ وَلا رَخَاءٍ.

قال مُحمَّدٌ: هذا في المَكْتُوبَةِ.

تخريج: [حسن] أخرجه البيهقي: ٧/٢ من حديث أبي داود به.

Chapter 10. When Should The Traveler Stop Shortening The Prayer

1229. It was reported from 'Alī bin Zaid, from Abū Naḍrah, from 'Imrān bin Ḥuṣain, that he said: "I participated in military expeditions with the Messenger of Allāh ﷺ, and took part in the Conquest (of Makkah). He (ﷺ) stayed there eighteen nights praying only two Rak'ahs, and he would say: 'O

(المعجم ١٠) بَابٌ: مَتَى يُتِمُّ الْمُسَافِرُ (التحفة ٢٨٠)

۱۲۲۹ - حَدَّنَنا مُوسَى بنُ إِسْمَاعِيلَ: حَدَّثَنا حَمَّادٌ؛ ح: وحدثنا إبراهِيمُ بنُ مُوسَى: أخبرنا ابنُ عُلَيَّةَ - وهذا لَفْظُهُ - قال: أخبرنا عَلِيُّ بنُ زَيْدِ عن أَبِي نَضْرَةً، عن عِمْرانَ بنِ حُصَيْنِ قال: غَزَوْتُ مع رسولِ الله ﷺ وَشَهِدْتُ مَعَهُ الْفَتْحَ، فأَقَامَ رسولِ الله ﷺ وَشَهِدْتُ مَعَهُ الْفَتْحَ، فأَقَامَ

54

people of the city, pray four (Rak'ahs), for we are people who are traveling." (Da'ff)

بِمَكَّةَ ثَمَانِيَ عَشْرَةَ لَيْلَةً لا يُصَلِّي إِلَّا ركْعَتَيْنِ، يقولُ: "يَاأَهْلَ الْبَلَدِ! صَلُّوا أَرْبَعًا فإِنَّا قَوْمٌ سَفْرٌ».

تخريج: [إسناده ضعيف] وأخرجه الترمذي، الصلاة، باب ما جاء في التقصير في السفر، ح: ٥٤٥ من حديث على بن زيد به وقال: "حسن صحيح" وسنده ضعيف * على بن زيد بن جدعان ضعيف، ولأصل الحديث شواهد كثيرة.

1230. It was reported from 'Āṣim, from 'Ikrimah, from Ibn 'Abbās that the Messenger of Allāh stayed seventeen (days) in Makkah, and he shortened the prayers. Ibn 'Abbās said: "So whoever stays seventeen days should shorten, and whoever stays longer (than that) should pray the complete prayer." (Ṣaḥīh)

Abū Dāwud said: 'Abbād bin Manşūr narrated it from 'Ikrimah from Ibn 'Abbās: "He stayed nineteen."

تخريج: أخرجه البخاري، التقصير، باب ما جاء في التقصير ... إلخ، ح:١٠٨٠ من حديث عاصم به.

1231. Az-Zuhrī reported from 'Ubaidullāh bin 'Abdullāh, from Ibn 'Abbās, that he said: "During the Year of the Conquest (of Makkah), the Messenger of Allāh stayed fifteen (days) in Makkah, shortening the prayer." (Ṣaḥīḥ)

Abū Dāwud said: 'Abdah bin Sulaimān reported this Ḥadīth, as did Aḥmad bin Khālid Al-Wahbī and Salmah bin Al-Faḍl, from Ibn Isḥāq, and none of them said in it: "from Ibn 'Abbās."

ابنُ أبي شَيْبَةَ - المَعْنَى وَاحِدٌ - قالا: حَدَّثَنا مُحمَّدُ بنُ الْعَلاءِ وَعُثْمانُ ابنُ أبي شَيْبَةَ - المَعْنَى وَاحِدٌ - قالا: حَدَّثَنا حَفْصٌ عن عَاصِم، عن عِكْرِمَةَ، عن ابنِ عَبَّاسٍ: أَنَّ رسولَ الله ﷺ أَقَامَ سَبْعَ عَشَرَةَ عَشَرَةً بِمَكَّةً يَقْصُرُ الصَّلَاةَ، قال ابنُ عَبَّاسٍ: وَمَنْ أَقَامَ سَبْعَ عَشَرَةً قَصَرَ وَمَنْ أَقَامَ أَكْثَرَ أَتَمَّ.

قال أَبُو دَاوُدَ: قال عَبَّادُ بنُ مَنْصُورٍ عن عِكْرَمَةَ، عن ابنِ عَبَّاسِ قال: أَقَامَ تِسْعَ عَشْرَةَ.

ا ۱۲۳۱ - حَدَّثنا النَّفَيْلِيُّ: حَدَّثنا مُحمَّدُ بنُ سَلَمَةَ عن مُحمَّدِ بنِ إِسْحَاقَ، عن الزُّهْرِيِّ، عن عُبْدِالله بنِ عَبْدِ الله، عن ابنِ عَبَّاسٍ قال: أَقَامَ رسولُ الله ﷺ بِمَكَّةَ عَامَ الْفَتْحِ خَسْنَ عَشْرَةً يَقْصُرُ الصَّلَاةَ.

قال أَبُو دَاوُدَ: رَوَى هذا الحديثَ عَبْدَةُ ابنُ سُلَيْمانَ وَأَحْمَدُ بنُ خَالِدٍ الْوَهْبِيُّ وَسَلَمَةُ ابنُ الْفَضْلِ عن ابنِ إِسْحَاقَ، لم يَذْكُرُوا فيه ابنَ عَبَّاسٍ.

تخريج: [صحيح] أخرجه ابن ماجه، إقامة الصلوات، باب: كم يقصر الصلاة، المسافر إذا

أقام ببلدة، ح:١٠٧٦ من حديث محمد بن سلمة به وسنده ضعيف وله شاهد عند النسائي، ح:١٤٥٤ وسنده حسن.

1232. It was reported from Sharīk, from Ibn Al-Aṣbahānī, from 'Ikrimah, from Ibn 'Abbās that the Messenger of Allāh stayed in Makkah seventeen (days), praying two (Rak'ahs). (Ṣaḥīḥ)

تخريج: [صحيح] أخرجه عبدالله بن أحمد في زوائد المسند: ١/ ٣١٥، ح: ٢٨٨٦ عن نصر ابن على به وشاهده تقدم، ح: ١٢٣٠.

1233. It was reported from Yaḥyā bin Abī Isḥāq, from Anas bin Mālik, who said: "We went on a journey with the Messenger of Allāh from Al-Madīnah to Makkah. He () continued to pray two Rak'ahs until we returned to Al-Madīnah." So we (the subnarrators) said: "Did you stay there (in Makkah) for some time?" He (Anas bin Mālik) replied: "We stayed for ten (days)." (Ṣaḥīḥ)

وَمُسْلِمُ بِنُ إِبراهِيمَ - المَعْنَىٰ - قالا: حَدَّنَنا وَمُسْلِمُ بِنُ إِبراهِيمَ - المَعْنَىٰ - قالا: حَدَّنَنا وُهَيْبٌ: حدثني يَحْبَى بِنُ أَبِي إِسْحَاقَ عِن أَبِي إِسْحَاقَ عِن أَبَي بِنِ مَالِكِ قال: خَرَجْنَا مع رسولِ الله وَنَس بِنِ مَالِكِ قال: خَرَجْنَا مع رسولِ الله وَيَّنَ مِنَ المَدِينَةِ إِلَى مَكَّةَ فَكَان يُصَلِّي رَكْعَتَيْنِ حَتَّى رَجَعْنَا إِلَى المَدِينَةِ، فَقُلْنَا: هَلْ أَقَمْنَمُ عَشْرًا.

١٢٣٢ - حَدَّثَنا نَصْرُ بنُ عَلِيٌّ: أخبرني

أبي: حَدَّثَنا شَرِيكٌ عن ابن الأَصْبَهَانِيِّ، عن

عِكْرِمَةَ، عن ابن عَبَّاسٍ: أَنَّ رسولَ الله ﷺ

أَقَامَ بِمَكَّةَ سَبْعَ عَشْرَةَ يُصَلِّي رَكْعَتَيْن.

تخريج: أخرجه البخاري، التقصير، باب ما جاء في التقصير، وكم يقيم حتى يقصر، حنى التقصير، وكم يقيم حتى يقصر، ح:١٠٨١ ومسلم، صلاة المسافرين، باب صلاة المسافرين وقصرها، ح:٦٩٣ من حديث يحيى ابن أبي إسحاق به.

1234. 'Umar bin 'Alī bin Abī Ṭālib narrated: "When 'Alī used to travel, he would travel after sunset until it was almost dark, then he would camp and pray *Maghrib*. He would then call for his dinner, eat, and then pray 'Ishā', and continue on the journey. He would say: 'This is what the Messenger of Allāh used to do.'" (Ṣaḥīḥ)

I heard^[1] Abū Dāwud saying:

المُثَنَّىٰ - وهذا لَفْظُ ابنِ المُثَنَّىٰ - قالا: المُثَنَّىٰ - وهذا لَفْظُ ابنِ المُثَنَّىٰ - قالا: حَدَّثَنَا أَبُو أُسَامَةَ قال: ابنُ المُثَنَّىٰ قال: أخبرني عَبْدُ الله بنُ مُحمَّدِ بنِ عُمَرَ بن عَلِيًّ ابنِ أبي طَالِبٍ عن أَبِيهِ، عن جَدِّهِ: أَنَّ عَلِيًّ ابنِ أبي طَالِبٍ عن أَبِيهِ، عن جَدِّهِ: أَنَّ عَلِيًّ كَانَ إذا سَافَرَ سَارَ بَعْدَ ما تَعْرُبُ الشَّمْسُ حَتَّى تَكَادَ أَنْ تُظْلِمَ، ثُمَّ يَنْزِلُ فَيُصَلِّي حَتَّى تَكَادَ أَنْ تُظْلِمَ، ثُمَّ يَنْزِلُ فَيُصَلِّي

That is Abū 'Alī Al-Lu'lu'ī, one of those that heard this text from the author.

Usāmah bin Zaid reported from Ḥafṣ bin 'Ubaidullāh, meaning Ibn Anas bin Mālik, that Anas would combine between them when the twilight disappeared, and he would say: "The Prophet would do that." And a narration of Az-Zuhrī, from Anas, from the Prophet is (also) similar.

المَغْرِبَ، ثُمَّ يَدْعُو بِعَشَائِهِ فَيَتَعَشَّىٰ، ثُمَّ يُصَلِّي الْعِشَاءَ ثُمَّ يَرْتَحِلُ ويقولُ: هكَذا كَان رسولُ الله ﷺ يَصْنَعُ.

قال عُثْمانُ عن عَبْدِ الله بنِ مُحمَّدِ بن ِ عُمَرَ بنِ عَلِيٍّ. سَمِعْتُ أَبَا دَاوُدَ يقولُ: وَرَوَى عُمَرَ بنِ عَلِيٍّ. سَمِعْتُ أَبَا دَاوُدَ يقولُ: وَرَوَى أُسَامَةُ بنُ زَيْدِ عن حَفْصِ بنِ عُبَيْدِالله يَعْني ابنَ أَنسَ بنِ مَالِكِ: أَنَّ أَنسًا كَان يَجْمَعُ بَيْنَهُمَا حِينَ يَعْيبُ الشَّفَقُ ويقولُ: كَان النَّبِيُّ بَيْنَهُمَا حِينَ يَعْيبُ الشَّفَقُ ويقولُ: كَان النَّبِيُّ يَئِيْ مِنْلُهُ. عن أَنسٍ عن النَّي عن النَّي النَّي عَنْ النَّي عَنْ النَّي عن النَّي عن أَنسٍ عن النَّي عن أَنسٍ عن النَّي النَّي عن النَّي

تخريج: [إسناده صحيح] أخرجه عبدالله بن أحمد في زوائد المسند: ١٣٦/١، ح: ١١٤٣ من حديث أبي أسامة به.

56

Chapter 11. If He Encamps In Enemy Territory, He Shortens The Prayer

1235. Jābir bin Abdullāh narrated: "The Messenger of Allāh a was encamped at Tabūk for twenty days, shortening the prayer." (Daīf)

Abū Dāwud: It was narrated (in *Mursal*) form by others aside from Ma'mar without narrating a connected chain.

(المعجم ١١) بَابٌ: إِذَا أَقَامَ بِأَرْضِ الْعَدُوِّ يَقْصُرُ (التحفة ٢٨١)

الله عَدْبُلُو: حَدَّثُنَا أَحْمَدُ بِنُ حَنْبُلُو: حَدَّثَنَا عَبْدُالرَّزَّاقِ: أَخْبَرَنَا مَعْمَرٌ عِن يَحْيَى بِنِ أَبِي كَثِيرٍ، عِن مُحَمدِ بِنِ عَبْدِ الرَّحْمَٰنِ بِنِ ثَوْبَانَ، عَنْ جَابِرِ بِنِ عَبْدِ الله قال: أَقَامَ رَسولُ الله عَنْ جَابِرِ بِنِ عَبْدِ الله قال: أَقَامَ رَسولُ الله عَنْ جَابِرِ بِنِ عَبْدِ الله قال: أَقَامَ رَسولُ الله عَنْ بَبْهُوكَ عِشْرِينَ يَوْمًا يَقْصُرُ الصَّلَاةَ

قال أَبُو دَاوُدَ: غَيْرُ مَعْمَرٍ [يُرسله] لا يُسْنِدُهُ.

تخريج: [إسناده ضعيف] وهو في مسند أحمد:٣/ ٢٩٥ ومصنف عبدالرزاق، ح: ٤٣٣٥ وللحديث شواهد * يحيى بن أبي كثير مدلس، ولم أجد تصريح سماعه في هذا الحديث.

Chapter 12. The Prayer Of Fear (Ṣalāt-il-Khawf)

Those who held the view that the *Imām* shoud lead them while they are in two rows, and that they should all say the *Takbīr* with him,

(المعجم ۱۲) - **بَابُ صَلَاةِ الْخَوْفِ** (التحفة ۲۸۲)

مَنْ رَأَى أَنْ يُصَلِّيَ بِهِمْ وَهُمْ صَفَّانِ فَيُكَبِّرُ بِهِم جَمِيعًا ثُمَّ يَرْكَعُ بِهِمْ جَمِيعًا ثُمَّ يَسْجُدُ الإمَامُ وَالصَّفُّ الَّذِي يَلِيهِ، وَالآخَرُونَ قِيَامٌ then they all follow him in Rukū'. Then the Imām and those in the first row should prostrate, while the second row should remain standing, guarding them. Then, when the Imam and the first row stand up, those in the second row should prostrate; then, the first row should exchange positions with the second row, such that they retreat to where the second row was, and the second row should move forward to the position of the first row. Then, all of them should follow the Imām into Rukū', then the Imām should prostrate along with the first row, while the second row stands guard. Then, when the Imām sits down along with the first row, the second row should prostrate; then they should all sit down together, and say the Taslim together.

Abū Dāwud said: This is the opinion of Sufyān.

1236. Abū Ayyāsh Az-Zurqī narrated: "We were with the Messenger of Allāh at 'Usfān, while the leader of the pagans was Khālid bin Al-Walīd. We prayed Zuhr, and the pagans said: 'We had been given a time (in which the Muslims were) heedless; we had been given a time (in which they were) inattentive. If only we had attacked them while they were praying.' So the Verse permitting the shortening (of the prayer) was revealed between Zuhr and 'Asr. Therefore, when the time for 'Asr came, the Messenger of Allah & stood facing the Qiblah, while the يَحْرُسُونَهُمْ، فَإِذَا قَامُوا سَجَدَ الآخَرُونَ الَّذِينَ كَانُوا خَلْفَهُمْ، ثُمَّ تأَخَّرَ الصَّفُّ الَّذِي يَلِيهِ إِلَى مَقَامِ الآخَرِينَ، وَتَقَدَّمَ الصَّفُّ الَّذِي يَلِيهِ إِلَى مَقَامِهِمْ، ثُمَّ يَرْكَعُ الْإِمَامُ وَيَرْكَعُونَ جَمِيعًا، مُقَامِهِمْ، ثُمَّ يَرْكَعُ الْإِمَامُ وَيَرْكَعُونَ جَمِيعًا، ثُمَّ يَسْجُدُ الصَّفُ الَّذِي يَلِيهِ، وَالآخَرُونَ يَحْرُسُونَهُمْ، فَإِذَا جَلَسَ الإِمَامُ وَالصَّفُ الَّذِي يَلِيهِ، وَالصَّفُ الَّذِي يَلِيهِ، وَالصَّفُ الَّذِي يَلِيهِ سَجَدَ الآخَرُونَ ثُمَّ جَلَسُوا جَمِيعًا ثُم سَلَمَ عَلَيْهِمْ جَمِيعًا - قال أَبُو دَاوُدَ: حَمِيعًا قُولُ سُفْيًانَ.

المعيدُ بنُ مَنْصُورٍ: حَدَّثَنَا سَعِيدُ بنُ مَنْصُورٍ: حَدَّثَنَا حَرِيرُ بنُ عَبْدِ الْحَمِيدِ عن مَنْصُورٍ، عن مُجَاهِدٍ، عن أَبِي عَيَّاشِ الزُّرَقِيِّ قال: كُنَّا مع رسولِ الله عَنْ بِعُسْفانَ وَعَلَى المُشْرِكِينَ خَالِدُ ابنُ الْوَلِيدِ فَصَلَّيْنَا الظُّهْرَ، فقال المُشْرِكُونَ خَالِدُ لَقَدْ أَصَبْنَا عَفْلَةً لَوْ كُنَّا الْقَدْ وَهُمْ في الصَّلَاةِ، فَنَزَلَتْ آيةُ الْقَصْرِ بَيْنَ الظُّهْرِ وَالْعَصْرِ، فَلَمَّا حَضَرَتِ الْقَبْلَةِ الْعَصْرُ قَامَ رسولُ الله عَنْ مُسْتَقْبِلَ الْقِبْلَةِ وَالْمُشْرِكُونَ أَمَامَهُ، فَصَفَّ خَلْفَ رسولِ الله وَلَكَ الصَّفَ رسولِ الله وَلَكَ الصَّفَ صَفَّ عَلْدَ ذَلِكَ الصَّفَ صَفَّ عَلْدَ مَلْكُ

pagans were facing us. One row stood behind the Messenger of Allāh ﷺ, and another row stood behind the first row. The Messenger of Allah a went into Rukū', and all of them also went into Rukū'. Then he went into prostration, and the row that was behind him also went into prostration, while the others stood guard over them. After these ones (the first row) had prostrated twice and stood up, those behind them then prostrated. Then the row that was behind him retreated to the position of the other row, and the rear row moved forward until they were in the position of the first row. Then the Messenger of Allah ment into Rukū' and they all went into Rukū' with him. Then he went into prostration, and the row behind him also went into prostration, while the others stood guard over them. When the Messenger of Allah as sat down with the row that was behind him, the others then prostrated, then they all sat down together. He then said the Taslim with all of them. He prayed (in this manner) at 'Usfān, and he also prayed (in this manner) on the Day of Banū Sulaim." (Saḥīḥ)

 آخَرُ، فَرَكَعُ رسولُ الله ﷺ وَرَكَعُوا جَمِيعًا ثُمَّ سَجَدَ وَسَجَدَ الصَّفُ الَّذِي يَلُونَهُ وَقَامَ الآخَرُون يَحْرُسُونَهُمْ، فَلَمَّا صَلَّىٰ هَوُلاَءِ الآخَرُون الَّذِينَ كَانُوا السَّجْدَتَيْنِ وَقَامُوا سَجَدَ الآخَرُونَ الَّذِينَ كَانُوا خَلْفَهُمْ، ثُمَّ تَأَخَّرَ الصَّفُ الَّذِي يَلِيهِ إِلَى مَقَامِ الآخَرِينَ وَتَقَدَّمَ الصَّفُ اللَّخِيرُ إِلَى مَقَامِ السَّفُ الأَخِيرُ إِلَى مَقَامِ السَّفُ الأَخِيرُ إلَى مَقَامِ السَّفُ الأَخِيرُ إلَى مَقَامِ السَّفُ اللَّخِيرُ إلَى مَقَامِ السَّفُ اللَّخِيرُ إلَى مَقَامِ السَّفُ اللَّخِيرُ الله ﷺ وَرَكَعُوا جَمِيعًا، ثُمَّ سَجَدَ وسَجَدَ الصَّفُ الَّذِي يَلِيهِ اللَّهُ عَلَيهِ وَقَامَ الآخَرُونَ يَحْرُسُونَهُمْ، فَلَمَّا جَلَسَ رسولُ الله ﷺ وَالصَّفُ الَّذِي يَلِيهِ جَلَسَ رسولُ الله ﷺ وَالصَّفُ الَّذِي يَلِيهِ سَجَدَ الآخَرُونَ يَحْرُسُونَهُمْ، فَلَمَّا جَلَسَ رسولُ الله ﷺ وَالصَّفُ الَّذِي يَلِيهِ مَسَجَدَ الآخَرُونَ مَحْرسُونَهُمْ، فَلَمَّا حَلَيهِ عَلَيهِ مَعْمِيعًا، فَسَلَّمَ عَلَيْهِمْ جَمِيعًا، فَصَلَّاهَا بِعُسْفَانَ وَصَلَّاهَا يَوْمَ عَلَيْهِمْ جَمِيعًا، فَصَلَّاهَا بِعُسْفَانَ وَصَلَّاهَا يَوْمَ بَنِي شَلَيْم.

قال أَبُو دَاوُدَ: رَوَاهُ أَيُّوبُ وَهِشَامٌ عن أَبِي الزُّبَيْرِ، عن جَابِرِ هذا المَعْنَىٰ عن النَّبِيِّ عَن عَلَيْهِ، وَكَذَلِكَ رَوَاهُ دَاوُدُ بنُ حُصَيْنِ عن عِكْرمَةَ، عن ابنِ عَبَّاسٍ، وكَذَلِكَ عَبْدُ المَلِكِ عن عَطَاءِ عن جَابِر، وَكَذَلِكَ قَتَادَةُ عن الْحَسَنِ عن حَطَاء عن جَابِر، وَكَذَلِكَ قَتَادَةُ عن الْحَسَنِ عن حِطَّانَ عن أَبِي مُوسَى فِعْلَهُ، وَكَذَلِكَ عَمْحَاهِدِ عن وَكَذَلِكَ عِمْرمَةُ بنُ خَالِدٍ عن مُجَاهِدٍ عن النَّبِيِّ عَيْقَ، وَكَذَلِكَ هِمْامُ بنُ عُرْوَةَ عن أَبِيهِ عن النَّبِيِّ عَنْقَ، وَهُوَ قَوْلُ النَّوْدِيِّ.

Jāibr. And also Qatādah from Al-Ḥasan, from Ḥiṭṭān, from Abū Mūsā, that he did it. And similarly, 'Ikrimah bin Khālid reported it from Mujāhid from the Prophet ﷺ. And like that, Hishām bin 'Urwah from his father, from the Prophet ﷺ. And this is the view of (Sufyān) Ath-Thawrī.

تخريج: [إسناده صحيح] أخرجه النسائي، الخوف، باب: ١، ح: ١٥٥١ من حديث منصور به وصححه البيهقي (٢٥٧/٣) والبغوي (شرح السنة: ١٠٩٦) والدارقطني (٢٠/٣) وابن حبان (٥٨٨،٥٨٧) والحاكم (٣٣٨،٣٣٧/١) على شرط الشيخين ووافقه الذهبي.

Chapter 13. Whoever Said That One Row Should Stand With The *Imām*, And Another Row Face The Enemy

Then the *Imām* should lead those behind him for one *Rak'ah*, then stand up until those that are with him pray another *Rak'ah*, then leave and face the enemy while the other group comes (in their place). Then he leads them in prayer for one *Rak'ah*; then he remains sitting while they complete another *Rak'ah* by themselves; then he says the *Taslīm* for all of them.

(المعجم ١٣) - بَابُ مَنْ قَالَ: يَقُومُ صَفِّ مَعَ الْإِمَامِ وَصَفِّ وِجَاهَ الْعَدُوِّ (التحفة ٢٨٣)

فَيُصَلِّي بِالَّذِينَ يَلُونَهُ رَكْعَةٌ ثُم يَقُومُ فَائِمًا حَتَّى يُصَلِّي الَّذِينَ مَعَهُ رَكْعَةٌ أُخْرَىٰ ثُم يَنْصَرِفُوا فَيصُفُّوا وِجَاهَ الْعَدُوِّ، وَتَجِيءُ الطَّائِفَةُ الأُخْرَى فَيُصَلِّي بِهِمْ رَكْعَةٌ وَيَثْبُتُ جَالِسًا فَيُتِمُّونَ لِأَنْفُسِهِمْ رَكْعَةً أُخْرَى ثُم يُسَلِّمُ بِهِمْ جَمِيعًا.

Comments:

Obligatory prayer is a duty which shall not be waived even in times of war.

1237. It was reported from 'Abdur-Raḥmān bin Al-Qāsim, from his father, from Ṣāliḥ bin Khawwāt, from Sahl bin Abī Ḥathmah that the Prophet sonce led his Companions in the Prayer of Fear. He made them stand behind him in two rows, and then led those that were behind him for one Rak'ah. Then he stood up, and remained

المَّهُ مَعَاذِ: حَدَّثَنَا عُبَيْدُ الله بنُ مُعَاذِ: حَدَّثَنا أَبِي: حَدَّثَنا شُعْبَةُ عن عَبْدِ الرَّحْمَٰنِ بنِ الْقَاسِم، عن أبِيهِ، عن صَالحِ بنِ خَوَّاتٍ، عن سَهْلِ بنِ أَبِي حَثْمَةَ: أَنَّ النَّبِيَ ﷺ صَلَّى عن سَهْلِ بنِ أَبِي حَثْمَةَ: أَنَّ النَّبِي ﷺ صَلَّى يَأْصُحَابِهِ في خَوْفٍ فَجَعَلَهُمْ خَلْفَهُ صَقَّيْنِ، فَصَلَّىٰ بِالَّذِينَ يَلُونَهُ رَكْعَةً ثُم قامَ فلَمْ يَزَلُ فَصَلَّىٰ بِالَّذِينَ يَلُونَهُ رَكْعَةً ثُم قامَ فلَمْ يَزَلُ

60

standing until those that were behind him prayed (another) Rak'ah. Then they changed positions with those who were behind him: The (second row) stepped forward, while those who were ahead of them (the first row) retreated back. The Prophet led them for one Rak'ah. He then sat until those who had not caught (the first Rak'ah) completed another Rak'ah. Then he said the Taslīm. (Sahīh)

قَائِمًا حتَّى صَلَّى الَّذِينَ خَلْفَهُمْ رَكْعَةً، ثُم تَقَدَّمُوا وَتَأَخَّرَ الَّذِينَ كَانُوا قُدَّامَهُمْ فَصَلَّى بهمُ النَّبِيُّ ﷺ رَكْعَةً، ثُمَّ قَعَدَ حَتَّى صَلَّى الَّذِينَ تَخَلَّفُوا رَكْعَةً، ثُمَّ سَلَّمَ.

تخريج: أخرجه مسلم، صلاة المسافرين، باب صلاة الخوف، ح: ٨٤١ عن عبيدالله بن معاذ، والبخاري، المغازي، باب غزوة ذات الرقاع، ح: ٤١٣١ من حديث شعبة به.

Chapter 14. Whoever Said He Prays One *Rak'ah*

And he should remain standing while the (first row) completes the other *Rak'ah* and says the *Taslīm*. Then they leave such that they face the enemy; and so they (the first row) differ (with the *Imām*) in the *Taslīm*.

1238. It was reported from Mālik, from Yazīd bin Rūmān, from Ṣāliḥ bin Khawwāt who narrated from someone who had prayed the Prayer of Fear with the Messenger of Allāh on the Day of Ar-Riqā', that one group stood with him while the other group faced the enemy. So he led those that were with him in one Rak'ah, and remained standing, while they completed (the prayer) by themselves, then left and faced the enemy. The other group then came, and he led them in the one

(المعجم ١٤) - بَابُ مَنْ قَالَ: إِذَا صَلَّى رَكْعَةٌ (التحفة ٢٨٤)

وَثَبَتَ قَائِمًا، أَتَمُّوا لِأَنْفُسِهِمْ رَكْعَةً ثُمَّ سَلَّمُوا، ثُمَّ انْصَرَفُوا فَكَانُوا وِجَاهَ الْعَدُّقِ، وَاخْتُلِفَ في السَّلَامِ.

المما حكَّنَا الْقَعْنَبِيُّ عن مَالِكِ، عن يَزيدَ بنِ رُومَانَ، عن صَالِحِ بنِ خَوَّاتٍ عَمَّنْ صَلَّى مع رسولِ الله ﷺ يَوْمَ ذَاتِ الرِّقَاعِ صَلَّى مع رسولِ الله ﷺ يَوْمَ ذَاتِ الرِّقَاعِ صَلاَةَ الْخَوْفِ: أَنَّ طَائِفَةً صَفَّتْ مَعَهُ وَطَائِفَةً وَجَاهَ الْعَدُوِّ فَصَلَّى بِالَّتِي مَعَهُ رَكْعَةً ثُمَّ أَبَتَ وَجَاهَ الْعَدُوِّ وَصَفُّوا وَصَفُّوا وَصَفُّوا وَحَاهَ الْعَدُوِّ، وَجَاءَتِ الطَّائِفَةُ الْأُخْرَى فَصَلَّىٰ فِجَاءَتِ الطَّائِفَةُ الْأُخْرَى فَصَلَّىٰ بِعِمُ الرَّكْعَةَ التَّتِي بَقِيَتْ مِنْ صلاتِهِ، ثُمَّ ثَبَتَ بِعِمُ الرَّكْعةَ الَّتِي بَقِيَتْ مِنْ صلاتِهِ، ثُمَّ ثَبَتَ بَعِلَالًا، وَأَتَمُّوا لِأَنْفُسِهِمْ ثم سَلَّمَ بِهمْ.

قال مَالِكٌ: وحديثُ يَزِيدَ بنِ رُومَانَ

أَحَتُ - مَا سَمِعْتُ - إِلَىَّ.

Rak'ah that was left of his prayer, then remained sitting while they completed (the prayer) by themselves. Then he said the Taslīm with them. (Sahīh)

Mālik said: The narration of Yazīd bin Rūmān is the most beloved narration to me.

تخريج: أخرجه البخاري، المغازي، باب غزوة ذات الرقاع، ح: ٤١٢٩ ومسلم، ح: ٨٤٢ من حديث مالك به وهو في الموطا (يحيي): ١/ ١٨٣.

1239. It was reported from Yahyā bin Sa'eed, from Al-Qāsim bin Muhammad, from Sālih bin Khawwāţ Al-Anṣārī that Sahl bin Abī Ḥathmah Al-Anṣārī narrated to him about the Prayer of Fear. The Imam should stand with a group of his followers, while another group faces the enemy. The Imam should then lead those behind him in the Rukū' and prostration, then stand up. Once he stands up, he should remain standing while they (the first group) complete by themselves the remaining Rak'ah. Then they should say the Taslim and leave while the *Imām* remains standing, and go to face the enemy. After this, the other group — the one that has not prayed yet — should say the Takbīr behind the Imām, and he (the Imam) should lead them in the Rukū' and prostration, then say the Taslīm. They should then stand up and complete the remaining Rak'ah, then say the Taslīm. (Sahīh)

Abū Dāwud said: As for the narration of Yaḥyā bin Sa'eed from

يَحْيَى بنِ سَعِيدٍ، عن الْقَاسِمِ بنِ مُحمَّدٍ، عن الْقَاسِمِ بنِ مُحمَّدٍ، عن الْقَاسِمِ بنِ مُحمَّدٍ، عن صَالِحِ بنِ خَوَّاتٍ الأَنْصَادِيِّ؛ أَنَّ سَهْلَ ابنَ أَبِي حَثْمَةَ الأَنْصَادِيِّ حَدَّثَهُ: أَنَّ صلاةً الْخَوْفِ: أَنْ يَقُومَ الْإِمَامُ وَطَائِفَةٌ مِنْ الْحَدُوفِ: أَنْ يَقُومَ الْإِمَامُ وَطَائِفَةٌ مِنْ الْحَدُوقِ، فَيَرْكَعَ أَصْحَابِهِ، وَطَائِفَةٌ مُواجِهَةَ الْعَدُوقِ، فَيَرْكَعَ الْإِمَامُ رَكْعةً وَيَسْجُدَ بِالَّذِينَ مَعَهُ ثم يَقُومَ، فإذا اسْتَوَى قَائِمًا ثَبَتَ قائمًا، وَأَنَمُوا فإذا اسْتَوَى قَائِمًا ثَبَتَ قائمًا، وَأَنَمُوا وَالْصَرَفُوا، لِأَنفُسِهِمُ الرَّكْعةَ الْبَاقِيةَ ثُمَّ سَلَّمُوا وَالْصَرَفُوا، وَالْإَمَامُ فَيَرْكُعُ بِهِمْ وَيَسْجُدُ بِهِمْ ثُم يُسَلِّمُ الرَّكُعةَ الْبَاقِيةَ ثُمَّ الْإِمَامِ فَيَرْكُعُ بِهِمْ وَيَسْجُدُ بِهِمْ ثُم يُسَلِّمُ، فَيَرْكُعُونَ لِأَنفُسِهِمُ الرَّكْعَةَ الْبَاقِيةَ ثُمَّ الْمُلُولِ فَيَرْكُعُونَ لِأَنفُسِهِمُ الرَّكْعَةَ الْبَاقِيةَ ثُمَّ الْمُلُولِ فَيَرْكُعُونَ لِأَنفُسِهِمُ الرَّكْعَةَ الْبَاقِيةَ ثُمَّ يَسَلِّمُونَ .

قال أَبُو دَاوُدَ: وَأَمَّا رِوَايَةُ يَحْيَى بنِ سَعِيدٍ عن الْقَاسِمِ نَحْوُ رِوَايَةِ يَزِيدَ بنِ رُومَانَ إِلَّا أَنَّهُ خَالَفَهُ في السَّلَامِ، وَرِوَايَةُ عُبَيْدِالله نَحْوُ رِوَايَةً عُبَيْدِالله نَحْوُ رِوَايَةً عُبَيْدِالله وَيَنْبُتُ وَيَنْبُتُ قَال: قال: وَيَنْبُتُ قَائِمًا.

Al-Qāsim, it is similar to the narration of Yazīd bin Rūmān, except that he differs with him regarding the *Taslīm*.

And 'Ubaidullāh reported similar to the narration of Yaḥyā bin Sa'eed, he said: "He said: 'And he remains standing."".

تخريج: متفق عليه، انظر الحديث السابق، وهو في الموطإ (يحيي): ١٨٣/١، ١٨٤.

Chapter 15. Whoever Said That They Say The *Takbīr* Together

Even if their backs are towards the *Qiblah*. Then he should lead those with him for one *Rak'ah*; then they should go to the position of their companions and the others should take their place. This second group should pray one *Rak'ah* by themselves, then the *Imām* should lead them in one *Rak'ah*; then the group that is facing the enemy should return and pray another *Rak'ah* by themselves while the *Imām* is still sitting; then he should say the *Taslīm* for all of them.

1240. Abū Al-Aswad narrated that he heard 'Urwah bin Az-Zubair narrate that Marwān bin Al-Ḥakam asked Abū Hurairah: "Did you pray the Prayer of Fear with the Messenger of Allāh ?" Abū Hurairah replied: "Yes." Marwān said: "When?" Abū Hurairah said: "The year (of) the battle of Najd. The Messenger of Allāh stood up for the 'Aṣr prayer, and a group stood with him, while another group was facing the enemy—their backs were towards the

(المعجم ١٥) - بَابُ مَنْ قَالَ: يُكَبِّرُونَ جَمِيعًا (التحفة ٢٨٥)

وَإِنْ كَانُوا مُسْتَدْبِرِينَ الْقِبْلَةَ ثُم يُصَلِّي بِمَنْ مَعَهُ رَكْعةً، ثم يَأْتُونَ مَصَافَ أَصْحَابِهم، وَيَجِيءُ الآخَرُونَ فَيَركَعُونَ لِأَنْفُسِهمْ رَكْعةً ثم يُصَلِّي بِهمْ رَكْعةً، ثم يُصَلِّي بِهمْ رَكْعةً، ثم تُقْبِلُ الطَّائِفَةُ الَّتِي كَانَتْ تُقَابِلُ الْعَدُو فَيُصَلُّونَ لِأَنْفُسِهمْ رَكْعَةً، وَالإِمَامُ قَابِلُ الْعَدُو فَيُصَلُّونَ لِأَنْفُسِهمْ رَكْعَةً، وَالإِمَامُ قَابِلً، ثُمَّ يُسَلِّمُ بِهمْ كُلِّهمْ.

أَبُو عَبْدِ الرَّحْمَٰنِ الْمُقْرِىءُ: حَدَّثَنَا حَيْوَةُ وَابِنُ الْمُقْرِىءُ: حَدَّثَنَا حَيْوَةُ وَابِنُ لَهِيعَةَ قالا: حَدَّثَنَا أَبُو الأَسْوَدِ أَنَّهُ سَمِعَ عُرْوَةَ ابِنَ الرُّبَيْرِ يُحَدِّثُ عن مَرْوَانَ بنِ الْحَكَمِ أَنَّهُ سَلَّلَ أَبَا هُرَيْرَةَ: هَلْ صَلَّيْتَ مع رسولِ الله عَلَيْتَ مع رسولِ الله عَلَيْتَ مع رسولِ الله فقال أَبُو هُرَيْرَةَ: نَعَمْ. فقال مَرْوَانُ: مَتَى؟ قال أَبُو هُرَيْرَةَ: عَامَ فقال مَرْوَانُ: مَتَى؟ قال أَبُو هُرَيْرَةَ: عَامَ غَرْوَةِ نَجْدِ، قَامَ رسولُ الله عَلَيْتُ إِلَى صَلاةِ الْعَصْرِ فَقَامَتْ مَعَهُ طَائِفةٌ وَطَائِفَةٌ أَخْرَىٰ الله عَلَيْ أَلَى صَلاةِ الْعَصْرِ فَقَامَتْ مَعَهُ طَائِفةٌ وَطَائِفَةٌ وَطَائِفَةٌ أَخْرَىٰ

Qiblah. The Messenger of Allah a said Takbīr, and everyone said Takbīr as well — those that were behind him, and those that were facing the enemy. Then the Messenger of Allāh 继 went into the first $Ruk\bar{u}'$, and those that were with him also did so. Then he went into prostration, and those that were with him followed. (During this time) the other group was standing, facing the enemy. Then the Messenger of Allah as stood up, and those that were behind him also stood up, and went to face the enemy, while the group that was initially facing the enemy came, and performed one Rukū' and prostration. The Messenger of Allāh ze remained standing as he was (while they did this). Then they stood up, and the Messenger of Allāh a went into the second Rukū' and they also went into Rukū'. Then he prostrated, and they also prostrated. Then, the group that was facing the enemy came and performed one Rukū' and prostrated while the Messenger of Allah a was sitting with those who were with him. It was then time for the *Taslīm*, so the Messenger of Allah said the Taslim and all those that were with him also said the Taslīm. So the Messenger of Allah a prayed two Rak'ahs, and everyone else from the two groups prayed one Rak'ah." (Hasan)

مُقَابِلَ الْعَدُوِّ وَظُهُورُهُمْ إِلَى الْقِبْلَةِ، فَكَبَّرَ رسولُ الله ﷺ فكَتَّرُوا جَمِيعًا: الَّذِينَ مَعَهُ وَالَّذِينَ مُقَابِلِي الْعَدُوِّ، ثُمَّ رَكَعَ رَسُولُ اللهِ عَلَيْ رَكْعَةً وَاحِدَةً وَرَكَعَتِ الطَّائِفَةُ الَّتِي مَعَهُ، ثُمَّ سَجَدَ فَسَجَدَتِ الطَّائِفَةُ الَّتِي تَلِيهِ، وَالآخَرُونَ قِيامٌ مُقَابِلِي العَدُوِّ، ثُمَّ قَامَ رسولُ الله ﷺ وَقَامَتِ الطَّائِفَةُ الَّتِي مَعَهُ فَذَهَبُوا إِلَى الْعَدُوِّ فَقَابَلُوهُمْ، وَأَقْبَلَتِ الطَّائِفَةُ الَّتِي كَانَتْ مُقَابِلِي الْعَدُوِّ، فَرَكَعُوا وَسَجَدُوا ورسولُ الله عَلَيْ قَائِمٌ كَمَا هُوَ، ثم قَامُوا، فَرَكَعَ رسولُ الله ﷺ رَكْعَةً أُخْرَى وَرَكَعُوا مَعَهُ وَسَجَدَ وَسَجَدُوا مَعَهُ، ثُمَّ أَقْبَلَتِ الطَّائِفَةُ الَّتِي كَانَتْ مُقَابِلِي الْعَدُوِّ فَرَكَعُوا وَسَجَدُوا وَرَسُولُ الله عَلَيْ قَاعِدٌ وَمَنْ كَان مَعَهُ، ثُمَّ كَان السَّلَامُ فَسلَّمَ رسولُ الله عَلَيْ وَسَلَّمُوا جَمِيعًا، فَكَان لرسولِ الله ﷺ رَكْعَتَيْنِ وَلِكُلِّ رَجُلٍ مِنَ الطَّائِفَتَيْن رَكْعَةً رَكْعَةً.

تخريج: [إسناده حسن] أخرجه النسائي، صلاة الخوف، ح:١٥٤٤ من حديث أبي عبدالرحمن المقرىء به وصححه ابن خزيمة، ح:١٣٦١، ١٣٦٢ وابن حبان، ح:٥٨٥ من طريق

_

آخر والحاكم على شرط الشيخين: ١/ ٣٣٨، ٣٣٩ ووافقه الذهبي.

1241. (Another chain) from 'Urwah bin Az-Zubair, from Abū Hurairah, who said: "We once went (on an expedition) with the Messenger of Allāh ﷺ to Najd. When we reached Dhat Ar-Rigā', at Nakhl, we met a group from the tribe of Ghatafan..." and he narrated a similar narration in meaning (as in no. 1240), except that in this one, after he said: '...so when he led those that were with him in Rukū' and prostrated...' he added, '...when they stood up, they retreated backwards, until they reached the place of their companions.' And in this version he did not mention the fact that their backs were facing the Qiblah. (Hasan)

1242. 'Aishah also narrated this incident as follows: "The Messenger of Allāh & said the Takbīr, and those that were lined behind him also said it. Then he went into Rukū' and they all went into Rukū'. Then he prostrated, and they all prostrated, then he came up (from the prostration), and they did the same. Then the Messenger of Allah a remained sitting while they completed the second prostration by themselves. They then stood up, and retraced their steps, walking backwards, until they stood behind where they had prayed. The second group then came up, and they stood (in line) and said the Takbīr. They then completed the $Ruk\bar{u}'$ by حَدَّثنَا سَلَمَةُ: حدثني مُحمَّدُ بنُ عَمْرِو الرَّازِيُّ: حَدَّثنَا سَلَمَةُ: حدثني مُحمَّدُ بنُ إِسْحَاقَ عن مُحمَّدِ بنِ الزُّبَيْرِ وَمُحمَّدِ بنِ الزُّبَيْرِ وَمُحمَّدِ بنِ الأَبيْرِ، عن أَبي هُريْرَةَ الأَسْوَدِ، عن عُرْوَةَ بنِ الزُّبَيْرِ، عن أَبي هُريْرَةَ قال: خَرَجْنَا مع رسولِ الله ﷺ إِلَى نَجْد، حتَّى إذا كُنَّا بِذَاتِ الرِّقاعِ مِنْ نَخْلِ، لَقِيَ حَتَّى إذا كُنَّا بِذَاتِ الرِّقاعِ مِنْ نَخْلٍ، لَقِيَ جَمْعًا مِنْ غَطَفَانَ، فَذَكَرَ مَعْنَاهُ، وَلَفْظُهُ عَلَى عَمْنِ لَفْظٍ حَيْوةَ. وقال فيه: حِينَ ركعَ بِمَنْ مَعَهُ وَسَجَدَ قال: فَلمَّا قَامُوا مَشَوُا الْقَهْقَرَىٰ مَعَافً أَمُوا مَشَوُا الْقَهْقَرَىٰ الْبَدْبَارَ إِلَى مَصَافً أَصْحَابِهِمْ ولم يَذْكُرِ اسْتِلْبَارَ الْتِهْبَادِ.

تخريج: [حسن] انظر الحديث السابق.

سَعْدِ فَحَدَّثنا قال: حدثني عَمِّي: أخبرنا أبي عن ابن إسْحَاق، حدثني عَمِّي: أخبرنا أبي عن ابن إسْحَاق، حدثني مُحمَّدُ بنُ جَعْفَرِ ابن الزُّبَيْرِ مَدَّثَهُ أَنَّ عَائِشةَ ابن الزُّبَيْرِ مَدَّثَهُ أَنَّ عَائِشةَ حَدَّثَتُهُ بهذه القِصَّةِ قالت: كَبَّرَ رسُولُ الله عَلَيْ وَكَبَّرَتِ الطَّائِفَةُ الَّذِينَ صَفُّوا مَعَهُ، ثم ركَعَ فَرَفَعُوا، ثم مَكَثَ رسولُ الله عَلَيْ جَالِسًا، ثم سَجَدُوا ثم مَكَثَ رسولُ الله عَلَيْ جَالِسًا، ثم سَجَدُوا هُمْ لِأَنْفُسِهمُ الثَّانِيةَ، ثُمَّ قَامُوا فَنَكَصُوا عَلَى هُمْ لِأَنْفُسِهمُ الثَّانِيةَ، ثُمَّ قَامُوا فَنَكَصُوا عَلَى وَرَائِهِمْ، وجَاءَتِ الطَّائِفَةُ الأُخْرَىٰ فَقامُوا فَنَكُمُوا، فَكَبُرُوا، ثم ركَعُوا لِأَنفُسِهمْ، ثم سَجَدَ فَكَبُرُوا، ثم ركَعُوا لِأَنفُسِهمْ، ثم سَجَدَ ومولُ الله عَلَيْ فَسَجَدُوا مَعْهُ، ثم قَامَ رسولُ الله عَلَيْ فَسَجَدُوا مَعَهُ، ثم قَامَ رسولُ الله عَلَيْ فَسَجَدُوا مَعْهُ، ثم قَامَ رسولُ الله عَلَيْ فَسَجَدُوا مَعْهُ، ثم قَامَ رسولُ الله الله الله عَلَيْ فَسَجَدُوا مَعْهُ، ثم قَامَ رسولُ الله الله الله الله عَلَيْ فَسَجَدُوا مَعْهُ مِهُ الشَّالِيْ اللهُ ال

themselves, then the Messenger of Allāh prostrated, and they prostrated with him. The Messenger of Allah ## then stood up, and they prostrated the second

prostration by themselves. Then both the groups stood and prayed with the Messenger of Allah ... He went into $Ruk\bar{u}'$, and they also went into Rukū', then he prostrated and they also prostrated. He then prostrated a second time, and they also prostrated, swiftly, as fast as possible, trying their utmost to hurry it up. Then the Messenger of Allāh said the Taslīm, and they also said the Taslīm. So the Messenger of Allāh as stood up, and the people had prayed with him the entire prayer." (Hasan)

الله ﷺ وَسَجَدُوا لِأَنْفُسِهِمُ الثَّانِيةَ، ثُم قَامَتِ الطَّائِفَتَانِ جَمِيعًا فَصَلُّوا مع رسولِ الله ﷺ فَرَكَعَ فَرَكَعُوا، ثُم سَجَدَ فَسَجَدُوا جَمِيعًا، ثُم عَادَ فَسَجَدَ الثَّانِيَةَ وَسَجَدُوا مَعَهُ سَرِيعًا، كأَسْرَعِ الأَسْرَاعِ جَاهِدًا لا يَأْلُونَ سِرَاعًا، ثُم سَلَّمَ رسولُ الله عَلَيْ وَسَلَّمُوا، فَقَامَ رسولُ الله ﷺ وقَدْ شَارَكَهُ النَّاسُ في الصَّلَاةِ كُلِّهَا .

تخريج: [إسناده حسن] أخرجه أحمد:٦/ ٢٧٥ من حديث عمه يعقوب بن إبراهيم بن سعد به وصححه ابن خزیمة، ح:۱۳۲۳ وابن حبان، ح:٥٨٩ والحاكم على شرط مسلم:٣٣٦/١، ٣٣٧ ووافقه الذهبي.

Chapter 16. Whoever Said That The Imam Should Lead Every Group In One Rak'ah, Then Say The Taslīm And Every Group **Should Stand Up And Pray One** Rak'ah By Themselves

1243. It was reported from Sālim, from Ibn 'Umar that the Messenger of Allāh & led one group in prayer while the other group was facing the enemy. Then (the first group) went away and stood in their (the second group's) place, while they (the second group) prayed one Rak'ah with him. Then he said the Taslīm to

(المعجم ١٦) - بَابُ مَنْ قَالَ: يُصَلِّي بكُلِّ طَائِفَةٍ رَكْعَةً ثُمَّ يُسَلِّمُ فَيَقُومُ كُلُّ صَفِّ فَيُصَلُّونَ لِأَنْفُسِهِمْ رَكْعَةً (التحفة ٢٨٦)

١٧٤٣ - حَدَّثَنا مُسَدَّدٌ: أخبرنا يَزيدُ بنُ زُرَيْعِ عن مَعْمَرٍ، عن الزُّهْرِيِّ، عن سَالِم، عن ابن عُمَرَ: أَنَّ رسولَ الله ﷺ صَّلَّىٰ بإِحْدَى الطَّائِفَتَيْنِ رَكْعَةً، والطَّائِفَةُ الْأُخْرَىٰ مُوَاجِهَةُ الْعَدُوِّ ثُمَّ انْصَرَفُوا فَقَامُوا في مَقَام أُولَٰئِكَ وَجَاءَ أُولَئِكَ فَصَلَّىٰ بِهِمْ رَكْعَةً أُخْرَىٰيَ ثُم سَلَّمَ عَلَيْهِمْ، ثُم قامَ هٰؤُلَاءِ فَقَضُوا 66

them. Then each group stood up and completed their respective Rak'ah." (Sahīh)

Abū Dāwud said: Nāfi' and Khālid bin Ma'dān reported like that from Ibn 'Umar, from the Prophet ﷺ. And similar was said by Masrūq and Yūsuf bin Mihrān from Ibn 'Abbās. And similar was reported by Yūnus, from Al-Ḥasan, from Abū Mūsā, that he would do that.

رَكْعَتَهُمْ وقامَ هَاؤُلاءِ فَقَضَوا رَكْعَتَهُمْ.

قال أَبُو دَاوُدَ: وكَذَلِكَ رَوَاهُ نَافِعٌ وَخَالِدُ ابنُ مَعْدَانَ عن ابنِ عُمَرَ عن النَّبِيِّ ﷺ، وكذلك قَوْلُ مَسْرُوقِ ويُوسُفَ بنِ مِهْرَانَ عن ابنِ عَبَّاسٍ، وكذلك رَوَىٰ يُونُسُ عن الْحَسَنِ عن أبى مُوسَىٰ أَنَّهُ فَعَلَهُ.

تخريج: أخرجه البخاري، المغازي، باب غزوة ذات الرقاع، ح: ٤١٣٣ عن مسدد ومسلم، صلاة المسافرين، باب صلاة الخوف، ح: ٨٣٩ من حديث معمر به.

In this mode of praying, the *Imām* becomes like a guardian of the fighters praying behind him by giving them time enough to complete their prayer.

Chapter 17. Whoever Said That The Imām Should Lead Each Of The Two Groups In One Rak'ah Then Say The Taslīm, Then Those That Are Behind Him Should Stand Up And Complete Another Rak'ah, Then The Other Group Should Take This Group's Place And Pray One Rak'ah.

1244. It was reported from Ibn Fudail that Khusaif narrated to them from Abū 'Ubaidah, from 'Abdullāh bin Mas'ūd, who said: "The Messenger of Allah a once led us in the Prayer of Fear. One group stood in a row behind the Messenger of Allah another group stood facing the enemy. The Messenger of Allah 25% led them (the row behind him) in one Rak'ah, then the other group came and stood in their place, while the first group went to face the enemy. Then the Prophet 26 (المعجم ١٧) - بَابُ مَنْ قَالَ: يُصَلِّي بِكُلِّ طَائِفَةٍ رَكْعَةً ثُمَّ يُسَلِّمُ، فَيَقُومُ الَّذِينَ خَلْفَهُ فَيُصَلُّونَ رَكْعَةً ثُمَّ يَجِيءُ الآخَرُونَ لِلْحَافَةُ ثُمَّ يَجِيءُ الآخَرُونَ لِلْحَافَةُ ثُمَّ يَجِيءُ الآخَرُونَ لِلْحَافَةُ اللَّعَلَّمُ اللَّحَافَةُ اللَّحَافَةُ لَكُمْ لُونَ رَكْعَةً لِلْحَافِةُ ٢٨٧)

 led them in one Rak'ah, and said the Taslīm. So they (the row praying behind him) stood up and completed one Rak'ah by themselves, said the Taslīm, then went and stood in place of the other group, facing the enemy. The other group then returned to their places, and completed a Rak'ah, and said the Taslīm." (Da'ff)

ذَهَبُوا فَقَامُوا مَقَامَ أُولَئِكَ مُسْتَقْبِلِي الْعَدُوِّ وَرَجَعَ أُولَئِكَ إِلَى مَقَامِهم فَصَلَّوا لِأَنْفُسِهِمْ ركْعةً ثُم سَلَّمُوا.

تخريج: [إسناده ضعيف] أخرجه أحمد: ١/ ٣٧٥ عن مُحمدٌ بن فضيل بن غزوان به * خصيف ضعيف تقدم، ح: ١٠٢٨ وأبو عبيدة عن أبيه: منقطع، تقدم، ح: ٩٩٥.

1245. (Another chain) from Sharīk, from Khuṣaif, with his chain, and similar meaning (as no. 1244). He said: "So the Prophet of Allāh said the Takbīr, and both groups also said the Takbīr." (Daīf)

Abū Dāwud said: Ath-Thawrī reported this from Khuṣaif: "And 'Abdur-Raḥmān bin Samurah also prayed in this manner, except that the group that he led for one Rak'ah said the Taslīm and went to the place where their companions (the other group) were standing, while they (the other group) came and prayed one Rak'ah, then they returned to the place of their companions, and prayed one Rak'ah by themselves."

Abū Dāwud said: Muslim bin Ibrāhīm narrated that to us, (he said: "'Abduṣ-Ṣamad bin Ḥabīb narrated to us: 'My father informed me that they were on an expedition with 'Abdur-Raḥmān bin Samurah to Kābul, and he led them in the prayer of fear."

1780 - حَدَّثَنا تَمِيمُ بنُ المُنتَصِرِ: حَدَّثَنا إِسْحَاقُ يَعْنى ابنَ يُوسُف، عن شَرِيكِ، عن خُصَيْفِ بإِسْنَادِهِ ومَعْنَاهُ قال: فكَبَّرَ نَبِيُ الله فَكَبَرَ الصَّفَّانِ جَمِيعًا.

قال أَبُو دَاوُدَ: رَوَاهُ النَّوْرِيُّ بهذا المَعنَىٰ عن خُصَيْفٍ: وصَلَّى عَبْدُ الرَّحْمَانِ بنُ سَمُرَةَ هَكذا، إِلَّا أَنَّ الطَّائِفةَ الَّتِي صَلَّى بِهم رَكْعةً ثُم سَلَّمَ مَضَوْا إِلى مَقَامٍ أصحابِهم، وَجَاءَ هَوُلَاء فَصَلُوا لِأَنْفُسِهم رَكْعةً ثُم رَجَعُوا إلى مَقَام أُولَئِكَ، فَصَلُّوا لِأَنْفُسِهم رَكْعةً ثُم رَجَعُوا إلى مَقَام أُولَئِكَ، فَصَلُّوا لِأَنْفُسِهم رَكْعةً ثُم رَجَعُوا إلى مَقَام أُولَئِكَ، فَصَلَّوا لِأَنْفُسِهم رَكْعةً ثُم رَجَعُوا إلى

قَالَ أَبُو دَاوُدَ: حدثنا بِذَلِكَ مُسْلِمُ بنُ إِبراهِيمَ: حَدَّثَنا عَبْدُ الصَّمَدِ بنُ حَبِيبٍ: أخبرني أبي أَنَّهُمْ غَزَوْا مع عَبْدِ الرَّحْمَانِ بنِ سَمُرَةَ كابُلَ فَصَلَّى بِنَا صلاةَ الْخَوفِ.

تخريج: [ضعيف] انظر الحديث السابق.

Chapter 18. Those Who Said That The *Imām* Should Lead Each Group For One *Rak'ah* And Then They Should Not Complete (The Second *Rak'ah*)

1246. Tha 'labah bin Zahdam said: "We were with Sa'eed bin Al-'Āṣ in Tabarisṭān. He stood up and said: 'Who among you has prayed the Prayer of Fear with the Messenger of Allāh ?' Ḥudhaifah said: 'I have.' So he led this group in one Rak'ah, and that group in one Rak'ah, and they did not complete (the second Rak'ah)." (Ṣaḥāḥ)

Abū Dāwud said: Similar to this was reported by 'Ubaidullāh bin 'Abdullāh and Mujāhid, from Ibn 'Abbās, from the Prophet 💥. And also, 'Abdullāh bin Shaqīq from Abū Hurairah, from the Prophet And, also Yazīd Al-Faqīr and Abū Mūsā — Abū Dāwud said: He was a man among the Tābi'īn, not (Abū Mūsā) Al-Ash'arī — both of them reporting from Jabir from the Prophet Some of them عَيَكِينِهِ reported Shu'bah's narration from Yazīd bin Al-Faqīr that he said: "They completed the other Rak'ah." Similar to that was reported by Simāk Al-Ḥanafī from Ibn 'Umar, from the Prophet 3. And similarly, Zaid bin Thabit reported from the Prophet #, he said: "So that was one Rak'ah for the people and two Rak'ahs for the Prophet, upon him be peace."

(المعجم ١٨) - بَابُ مَنْ قَالَ: يُصَلِّي بِكُلِّ طَائِفَةٍ رَكْعَةً وَلَا يَقْضُونَ (التحفة ٢٨٨)

المُعْنَانَ، حدثني الأَشْعَثُ بنُ سُلَيْمٍ عن الشَّعْيَانَ، حدثني الأَشْعَثُ بنُ سُلَيْمٍ عن الأَسْعَثُ بنُ سُلَيْمٍ عن الأَسْوَدِ بنِ هِلَالٍ، عن ثَعْلَبَةَ بنِ زَهْدَمِ قال: كُنَّا مع سَعِيدِ بنِ الْعَاصِ بِطَبَرِسْتَانُ فَقَامَ فقال: أَيُّكُم صَلَّى مع رسولِ الله ﷺ صلاة الْخَوْفِ؟ فقال حُذَيْفَةُ: أَنَا، فَصَلَّى بِهَوُّلَاءِ رَكْعةً، وَلَمْ يَقْضُوا.

قال أَبُو دَاوُدَ: وكَذَا رَوَاهُ عُبَيْدُالله بنُ عَبْدِ الله ومُجَاهِدٌ عن ابنِ عَبَّاسٍ عن النَّبِيِّ ، وَعَبْدُ الله بنُ شَقِيقٍ عن أَبي هُرَيْرةَ عن النَّبِيِّ ، وَعَبْدُ الله بنُ شَقِيقٍ عن أَبي هُرَيْرةَ عن النَّبِيِّ ، ويَزيدُ الْفَقِيرُ وَأَبُو مُوسَى. - قال أَبُو دَاوُدَ: رَجُلٌ مِنَ التَّابِعِينَ لَيْسَ بِالْأَشْعَرِيِّ أَبُو دَاوُدَ: رَجُلٌ مِنَ النَّبِعِينَ لَيْسَ بِالْأَشْعَرِيِّ ، جَمِيعًا عن جَابِرٍ عن النَّبِيِّ ﷺ. وقد قال بَعْضُهم عن شُعْبَةً في حديثٍ يَزيدَ الْفَقِيرِ: الْغَقِيرِ: الْخَيْقِ عن ابنِ عُمَرَ عن النَّبِيِّ عَلَيْهِ السَّكَ الْفَقِيرِ: وكذلك رَوَاهُ رَيْدُ بن ثابِتٍ عن النَّبِيِّ عَلَيْهِ السَّكَمُ وَكَانَتْ لِلْقَوْمِ رَكْعةً ولِلنَّبِيِّ عَلَيْهِ السَّكَمُ رَكُعتَيْنِ.

تخريج: [إسناده صحيح] أخرجه النسائي، صلاة الخوف، باب: ١، ح: ١٥٣١ من حديث يحيى القطان به وصححه ابن خزيمة، ح: ١٣٤٣ وابن حبان، ح: ٥٨٦ والحاكم: ١/ ٣٣٥ ووافقه الذهبي.

1247. It was reported from Bukair bin Al-Akhnas, from Mujāhid, from Ibn 'Abbās, who said: "Allāh, the Exalted, has made obligatory (upon you) upon the tongue of your Prophet four Rak'ahs in residence (while not travelling), and two during travel, and one during fear." (Sahīh)

الله عَدَّنَنَا مُسَدَّدٌ وَسَعِيدُ بنُ مَنْصُورِ قَالا: حَدَّنَنَا أَبُو عَوانَةَ عن بُكَيْرِ بنِ الْأَخْسَنِ، عن مُجَاهِدٍ، عن ابنِ عَبَّاسٍ قال: فَرَضَ الله عَزَّوجلً الصَّلاةَ عَلَى لِسَانِ نَبِيكُم فَرَضَ الله عَزَّوجلً الصَّلاةَ عَلَى لِسَانِ نَبِيكُم فَرَضَ الله عَزَّوجلً الصَّلاةَ عَلَى السَّفَرِ رَكْعَتَيْنِ، وَفِي السَّفَرِ رَكْعَتَيْنِ، وَفِي السَّفَرِ رَكْعَتَيْنِ، وَفِي السَّفَرِ رَكْعَتَيْنِ، وَفِي السَّفَرِ رَكْعَتَيْنِ،

تخريج: أخرجه مسلم، صلاة المسافرين، باب صلاة المسافرين وقصرها، ح: ٦٨٧ عن سعيد بن منصور به.

Chapter 19. Those Who Said That Each Group Should Pray Two Rak'ahs With The Imām

1248. Al-Hasan narrated from Abū Bakrah that he said: "The Prophet ance prayed the Prayer of Fear for Zuhr. Some of them (the Companions) lined up behind him, while others faced the enemy. He led them for two Rak'ahs then said the Taslim. Those who had prayed with him went and stood in the place of the other group, while they (the other group) came and praved behind him. He led them for two Rak'ahs, then said the Taslim. So the Prophet see prayed four (Rak'ahs) while his Companions prayed two." And this was the procedure (of Prayer of Fear) that Al-Hasan used to hold. (Da'if)

Abū Dāwud said: And the same applies for *Maghrib* — the *Imām* will pray six *Rak'ahs* while the people pray three *Rak'ahs*.

Abū Dāwud said: Yaḥyā bin Abī Kathīr reported that from Abū Salamah, from Jābir, from the

(المعجم ۱۹) - بَابُ مَنْ قَالَ: يُصَلِّي بِكُلِّ طَائِفَةٍ رَكْعَتَيْنِ (التحفة ۲۸۹)

المَّنَا الأَشْعَثُ عن الْحَسَنِ، عن أَبِي بَكْرَةَ قال: صَلَّى النَّبِيُّ عَنِي الْحَسَنِ، عن أَبِي بَكْرَةَ قال: صَلَّى النَّبِيُّ عَنِي فَي خَوْفٍ الظَّهْرَ، فَصَفَّ بَعْضُهُمْ خَلْفَهُ وَبَعْضُهُمْ بإِزَاءِ الظَّهْرَ، فَصَفَّ بَعْضُهُمْ خَلْفَهُ وَبَعْضُهُمْ بإِزَاءِ الْعَدُوِّ، فَصَلَّى بِهِم رَكْعَتَيْنِ ثُمَّ سَلَّمَ، فَانْطَلَقَ الَّذِينَ صَلَّوا مَعَهُ فَوَقَنُوا مَوْقِفَ فَانْطَلَقَ الَّذِينَ صَلَّوا مَعَهُ فَوَقَنُوا مَوْقِفَ أَصْحابِهِم، ثُمَّ جَاءَ أُولَئِكَ فَصَلَّوا خَلْفَهُ، فَصَلَّوا خَلْفَهُ، فَصَلَّوا خَلْفَهُ، فَصَلَّوا خَلْفَهُ، فَصَلَّوا خَلْفَهُ، فَصَلَّوا خَلْفَهُ، اللَّهُ عَنْ أَرْبَعًا ولِأَصْحَابِهِ رَكْعَتَيْنِ رَكْعَتَيْنِ رَكْعَتَيْنِ وَبُعَلِكَ كَانَ يُعْتِى الْحَسَنُ.

قال أَبُو دَاوُدَ: وكَذلكَ في المَغْرِبِ يَكُونُ لِلإِمَامِ سِتَّ ركَعَاتٍ وللقَوْمِ ثَلَاثًا.

قَالُ أَبُو دَاوُدَ: وكَذَلكَ رَوَاهُ يَحْيَى بنُ أَبِي كَثِيرٍ عن أَبِي عَنْ النَّبِيِّ عَنْ النَّبِيِّ وكَذَلكَ قال سُلَيْمانُ الْيَشْكُرِيُّ عن جَابِرٍ عن النَّبِيِّ عن جَابِرٍ عن النَّبِيِّ عن جَابِرٍ عن النَّبِيِّ عَنْ النَّبِيِّ عَنْ اللَّهُ الْمُنْ الْمِنْ الْمُنْ الْمُنْفُلُولُ الْمُنْ الْمُنْ الْمُنْفُلُولُ الْمُنْمُ الْمُنْ الْمُنْ الْمُنْ الْمُنْفُلُولُونُ الْمُنْ الْمُنْفُلُولُ الْمُنْفُلُولُ الْمُنْفُلُولُ الْمُنْ الْمُنْمُ الْمُنْ الْم

Prophet , and similar was said by Sulaimān Al-Yashkurī, from Jābir, from the Prophet .

تخريج: [إسناده ضعيف] أخرجه النسائي، الإمامة، باب اختلاف نية الإمام والمأموم، ح: ٨٣٧ من حديث الأشعث به * الحسن البصري عنعن، وحديث يحيى بن أبي كثير رواه مسلم، ح: ٨٤٣، وهو يغنى عنه.

Comments:

The foregoing <u>Hadīths</u> describe different ways of performing the prayer during a state of fear. This will depend on the circumstances and the level of fear at that time, the <u>Imām</u> has a range of options. He may choose any in the light of prevailing circumstances.

Chapter 20. The Prayer Of One Who Is Seeking (The Enemy)

1249. It was reported from Ibn 'Abdullāh bin Unais, from his father who said: "The Messenger of Allāh 🍇 sent me to Khalid bin Sufyān Al-Hudhalī, and he was in the direction of 'Uranah and 'Arafāt. He (the Prophet ﷺ) had said: 'Go and kill him.' When I saw him, it was time for 'Asr, so I said (to myself): 'I fear that there will be (some problem) between me and him that will cause me to delay the prayer.' So I continued to walk and prayed while walking — I would motion (for the prayer) in his direction. When I came close to him, he said to me: 'Who are you?' I said: 'I am a man from the 'Arabs. I have heard that you are gathering (an army to fight) against this man (the Prophet **ﷺ**), so I have come to you regarding this.' He said: 'I am indeed doing this.' So I walked with him for some time, until, when I was able to, I struck him with my sword until he died." (Hasan)

(المعجم ٢٠) - بَابُ صَلَاةِ الطَّالِبِ (التحفة ٢٩٠)

الله الله الله المؤارِثِ: حَدَّثَنا مُحمَّدُ الله بنُ عَمْرٍ وَ حَدَّثَنا عَبْدُ الله بنُ الْمَارِثِ: حَدَّثَنا مُحمَّدُ بنُ السَّحَاقَ عن مُحمَّدِ بنِ جَعْفَرٍ، عن ابنِ عَبْدِ الله بنِ أُنيْسٍ، عن أَبِيهِ قال: بَعَثَني رسولُ الله عَلَيُّ إلى خَالِدِ بنِ سُفْيَانَ الْهُدَلِيِّ وَكَانَ نَحْوَ عُرَنَةَ وَعَرَفَاتٍ - فقال: «اذْهَبْ وَكَانَ نَحْوَ عُرَنَةَ وَعَرَفَاتٍ - فقال: «اذْهَبْ فَاقْتُلُهُ». قال: فَرَأَيْتُهُ، وَحَضَرَتْ صلاهُ وَبَيْنِهُ مَا إِنْ أُوْخِرِ الصَّلَاةَ، فَانْطَلَقْتُ أَمْشِي الْعَصْرِ فَقُلْتُ: إِنِّي لَأَخَافُ أَنْ يَكُونَ بَيْنِي وَبَيْنَهُ مَا إِنْ أُوْخِرِ الصَّلَاةَ، فَانْطَلَقْتُ أَمْشِي وَبَيْنَهُ قال لِي: مَنْ أَنْتَ؟ قُلْتُ: رَجُلٌ مِنَ وَلَيْ مَنْ الْعَرَبِ بَلَغَنِي أَنَّكَ يَجْمَعُ لِهَذَا الرَّجُلِ فَجِئْتُكَ مِنَ الْعَرَبِ بَلَغَنِي أَنَّكَ يَجْمَعُ لِهَذَا الرَّجُلِ فَجِئْتُكَ مِنَ الْعَرَبِ بَلَغَنِي أَنَّكَ يَجْمَعُ لِهَذَا الرَّجُلِ فَجِئْتُكَ فَي ذَاكَ. فَمَشَيْتُ مَعَهُ الْعَرَبِ بَلَغَنِي أَنَّكَ يَجْمَعُ لِهَذَا الرَّجُلِ فَجِئْتُكَ فِي ذَاكَ. فَمَشَيْتُ مَعَهُ سَعْمَ عَلَوْتُهُ بِسَيْفِي حَتَّى إِذَا أَمْكَنَنِي عَلَوْتُهُ بِسَيْفِي حَتَّى يَرَدُا أَمْكَنَنِي عَلَوْتُهُ بِسَيْفِي حَتَّى إِذَا أَمْكَنَنِي عَلَوْتُهُ بِسَيْفِي حَتَّى إِذَا أَمْكَنَنِي عَلَوْتُهُ بِسَيْفِي حَتَّى إِذَا أَمْكَنَنِي عَلَوْتُهُ بِسَيْفِي حَتَّى إِنَا أَلْكَرَا الْمَلْتَاتُ الْمَالِعُتُهُ عَلَى اللهُ عَلَى اللهُ عَلَى اللهُ الْمُنْ الْعَلَالُ الْمُعَلِي عَلَوْتُهُ بِسَيْفِي حَتَى إِذَا أَمْكَنَنِي عَلَوْتُهُ فِي اللهُ الْمُنْ الْمَالِعُ الْعَلَى اللهِ الْمَالِقُلُولُ الْمُ الْمُنَالِقِي اللهُ الْعَلَى اللهُ الْعَلَى الله الله المُنْ اللهُ الْمُ الْمُنْ اللهُ الْمُنْتُلُولُ اللهُ الْمُنْ الْعَلَى اللهُ الْمُعْمَالِهُ الْمُنْ اللهُ الْمُنْكُونُ اللهُ الْمُنْسُلِقُ اللهُ الْمُنْ الْمُنْتُولُ اللّهُ الْمُعْمَالُ الْمُنْ الْمُنْ الْمُنْتُولُ الْمُنْ الْمُنْتُ الْمُعْمُ الْمُنْ الْمُنْ الْمُنْعُلِي اللْمُ الْمُعْمَالِهُ

تخريج: [حسن] أخرجه أحمد: ٩٦/٣٤ من حديث ابن إسحاق به وصححه ابن خزيمة، ح: ٩٨٦ وابن حبان، ح: ٥٩١ * ابن عبدالله بن أنيس، اسمه عبدالله، انظر دلائل النبوة للبيهقى: ٤٢/٤.

Comments:

- 1. If, during a war, the situation becomes very critical and there is no way to perform group prayer in any of the afore-mentioned modes, Muslim warriors may say their prayers by sign and gesture.
- 2. One may dodge an enemy in times of war through dissimulation. It is not a form of lying.

5. The Book Of The Voluntary Prayers

Chapter 1. (Chapters Regarding The Voluntary And Sunnah Prayers)

1250. Umm Habībah narrated that the Prophet said: "Whoever prays twelve voluntary prayers in a day will have a house built for him because of it in Paradise." (Ṣaḥīh)

(المعجم ٥) - [كِتَابُ التَّطَوُّعِ] (التحفة ...)

(المعجم ۱) - بَابُ تَفْرِيعِ أَبْوَابِ التَّطَوُّعِ وَرَكَعَاتِ السُّنَّةِ (التحفة ۲۹۱)

ابنُ عُلَيَّةَ: حَدَّثنا مُحمَّدُ بنُ عِيسَى: حَدَّثنا ابنُ عُلَيَّةَ: حَدَّثنا دَاوُدُ بنُ أَبِي هِنْدِ: حدثني النُّعْمَانُ بنُ سَالِم عن عَمْرِو بنِ أَوْسٍ، عن عَنْبَسَةَ بنِ أَبِي سُفْيَانَ، عن أُمِّ حَبِيبَةَ قَالَتْ: قَالَ النَّبِيُّ يَعِيْمَ: «مَنْ صَلَّىٰ فِي يَوْم ثِنْتَيْ عَشْرَةَ وَلَ النَّبِيُ يَعِيْمَ لَهُ بِهِنَّ بَيْتٌ فِي الْجَنَّةِ».

تخريج: أخرجه مسلم، صلاة المسافرين، باب فضل السنن الراتبة قبل الفرائض وبعدهن، وبيان عددهن، ح: ٧٢٨ من حديث داود بن أبي هند به.

Comments:

These glad tidings relate to *Sunnah* prayers said before and after obligatory prayers. These are called *Rātibah* (fixed) or *Mu'akkadah* (stressed). The *Hadīth* shows the importance of maintaining these *Sunnah* prayers. Other *Hadīths* list four *Rak'ahs* before *Zuhr* prayer and two *Rak'ahs* after it, two *Rak'ahs* after *Maghrib* prayer, two *Rak'ahs* after *'Ishā'* prayer, and two *Rak'ahs* before the *Fajr* prayer.

1251. 'Abdullāh bin Shaqīq said: "I asked 'Āishah regarding the voluntary prayers of the Messenger of Allāh . She replied: 'He would pray four (Rak'ahs) in my house before Zuhr, then go out (to the Masjid) and lead the people in prayer. Then he would return to my house and pray two Rak'ahs. And he would lead the people for Maghrib, then return to my house

ا ۱۲۰۱ - حَدَّثَنا أَحْمَدُ بِنُ حَنَبِلِ: حَدَّثَنا مُسَدَّدٌ: هُشَيْمٌ: حَدَّثَنا خَالِدٌ؛ ح: وحدثنا مُسَدَّدٌ: حَدَّثَنا يَزِيدُ بِنُ زُرَيْعٍ: حَدَّثَنا خَالِدٌ - المَعْنَىٰ - عن عَبْدِ الله بِنِ شَقِيقٍ قال: سَأَلْتُ عَائشة عن صلاةِ رسولِ الله عَنِي مِنَ التَّطَوُّعِ، عن صلاةِ رسولِ الله عَنِي مِنَ التَّطَوُّعِ، فقالت: كَان يُصَلِّي قَبْلَ الظُّهْرِ أَرْبَعًا في فقالت: كَان يُصَلِّي قَبْلَ الظُّهْرِ أَرْبَعًا في بَيْتِي، ثُم يَخْرُجُ فَيُصَلِّي بِالنَّاسِ، ثُمَّ يَرْجِعُ

and pray two Rak'ahs. And he would lead them for 'Isha', then return to my house and pray two Rak'ahs. And he would pray nine Rak'ahs at night, including the Witr. And he would pray for a long time at night, standing (in prayer), and (sometimes) he would pray for a long time at night while sitting. So when he recited (the Qur'an) while he was standing, he went into Rukū' and prostration from a standing position. And when he recited (the Qur'ān) while he was sitting, he would go into Rukū' and prostration from a sitting position. And he would pray two Rak'ahs when dawn appeared, then he would leave (for the Masjid) and lead the people in Fajr." (Saḥīḥ)

إِلَىٰ بَيْتِي فَيُصَلِّي رَكْعَتَيْنِ، وكَان يُصَلِّي بِالنَّاسِ المَغْرِبَ ثُم يَرْجِعُ إِلَى بَيْتِي فَيُصَلِّي رَكْعَتَيْنِ، وكان يُصَلِّي بِهِم الْعِشَاءَ ثُمَّ يَدْخُلُ بَيْتِي فَيُصَلِّي مِنَ اللَّيْلِ بَيْتِي فَيُصَلِّي مِنَ اللَّيْلِ بَيْتِي فَيُصَلِّي رَكْعَتَيْنِ، وكان يُصَلِّي مِنَ اللَّيْلِ بَسْعَ رَكَعَاتٍ فِيهِنَّ الْوِتْرُ، وكان يُصَلِّي لَيْلًا طَوِيلًا جَالِسًا، فإذَا فَرَأُوهُوَ قَائِمٌ، وَإِذَا قَرَأُ وَهُوَ قَائِمٌ، وَإِذَا قَرَأُ وَهُوَ قَائِمٌ، وَإِذَا قَرَأُ وَهُوَ قَاعِدٌ، وكان إِذَا فَرَأُ طَلَعَ الْفَجْرُ صَلَّى رَكْعَتَيْنِ، ثُم يَخْرُجُ فَيُصَلِّي بِالنَّاسِ صلاةً الْفَجْرِ.

تخريج: أخرجه مسلم، صلاة المسافرين، باب جواز النافلة قائمًا وقاعدًا . . . إلخ، ح: ٧٣٠ وابن ماجه، ح: ١١٦٤ من حديث هشيم بن بشير به.

Comments:

It is better if one performs these *Sunnah* prayers in one's house. It encourages one's family, especially the children, to maintain these prayers.

1252. It was reported from Nāfi' from 'Abdullāh bin 'Umar, that the Messenger of Allāh would pray two Rak'ahs before Zuhr, and two Rak'ahs after it, and two Rak'ahs after Maghrib in his house, and two Rak'ahs after 'Ishā'. And he would not pray after the Friday prayer until he left (for his home), then he would pray two Rak'ahs. (Ṣaḥīḥ)

الله عن مَالِكِ، عن مَالِكِ، عن مَالِكِ، عن عَالِهِ، عن عَالِهِ الله بنِ عُمَرَ: أَنَّ رسولَ الله يَهِ كَان يُصَلِّي قَبْلَ الظُّهْرِ رَكْعَتَيْنِ في وَبَعْدَ المَعْرِبِ رَكْعَتَيْنِ في بَيْدِهِ، وَبَعْدَ صلاةِ الْعِشَاءِ رَكْعَتَيْنِ، وكان لَا يُصَلِّي بَعْدَ الْجُمُعَةِ حَتَّى يَنْصَرِفَ فَيُصَلِّي يُصَلِّي بَعْدَ الْجُمُعَةِ حَتَّى يَنْصَرِفَ فَيُصَلِّي رَكْعَتَيْنِ، وكان لَا يُصَلِّي بَعْدَ الْجُمُعَةِ حَتَّى يَنْصَرِفَ فَيُصَلِّي رَكْعَتَيْنِ، ورَكَان لَا رَكْعَتَيْنِ، وكان لَا يُصَلِّي بَعْدَ الْجُمُعَةِ حَتَّى يَنْصَرِفَ فَيُصَلِّي رَكْعَتَيْنِ.

تخريج: أخرجه البخاري، الجمعة، باب الصلاة بعد الجمعة وقبلها، ح: ٩٣٧ ومسلم، الجمعة، باب الصلاة بعد الجمعة، ح: ٨٨٢ من حديث مالك به وهو في الموطإ (يحيي): ١٦٦/١ (والقعنبي، ص: ١٦٠، ١٢٠).

1253. It was reported from Ibrāhīm bin Muḥammad bin Al-Muntashir, from his father, from 'Āishah that the Prophet would never leave (praying) four (Rak'ahs) before Zuhr, and two Rak'ahs before the morning prayer (Fajr). (Ṣaḥīḥ)

المُتَنَّنَا مُسَدَّدٌ: حَدَّثَنَا يَحْبَى عن أَمُعَبَّهُ، عن إبراهِيمَ بنِ مُحمَّدِ بنِ المُتَشْرِ، عن أبيهِ، عن عَائشةَ: أَنَّ النَّبِيَّ يَنِيُ كَانَ لا يَدَعُ أَرْبَعًا قَبْلَ الظُّهْرِ وَرَكْعَتَيْنِ قَبْلَ صلاةِ الْغُدَاةِ.

تخريج: أخرجه البخاري، التهجد، باب الركعتين قبل الظهر، ح:١١٨٢ عن مسدد به. **Comments:**

The four Sunnah Rak'ahs before Zuhr may be performed in sets of two Rak'ahs or as four together. See also no. 1269

Chapter 2. On The Two Rak'ahs Of Fajr

1254. It was reported from 'Ubaidullāh bin 'Umair, from 'Āishah who said: "The Messenger of Āllāh would not be more regular with (performing) anything among the voluntary (prayers) than the two Rak'ahs before Subh (Fajr prayer)." (Ṣaḥīḥ)

ابنِ جُرَيْجٍ: حدثني عَطَاءٌ عن عُبَيْدِ بنِ جُرَيْع عن عُبَيْدِ بنِ عُمَيْدٍ، عن عُبَيْدِ بنِ عُمَيْدٍ، عن عَائشة قالت: إِنَّ رسولَ الله ﷺ لم يَكُنْ عَلَىٰ شَيْءٍ مِنَ النَّوَافِلِ أَشَدَّ مُعَاهَدَةً مِنْ النَّوَافِلِ أَشَدَّ مُعَاهَدَةً مِنْ النَّوَافِلِ أَشَدَّ مُعَاهَدةً مِنْ الضَّبْح.

تخريج: أخرجه البخاري، التهجد، باب تعاهد ركعتي الفجر ومن سماهما تطوعًا، ح: ١١٦٩/ ومسلم، صلاة المسافرين، باب استحباب ركعتي سنة الفجر والحث عليهما، . . . إلخ، ح: ٧٢٤/ Comments:

The Messenger of Allāh $mathbb{m}$ never missed performing the two Sunnah Rak'ahs of Fajr, not even during his journeys.

Chapter 3. Making Them Brief

1255. It was reported from 'Amrah, from 'Āishah, who said: "The Prophet would make the two Rak'ahs before the Fajr prayer so brief, that I would ask (myself): 'Did he recite Umm Al-Qur'ān (Sūrat Al-Fatiḥah) in them?''' (Ṣaḥīḥ)

(المعجم ٣) بَابٌ: فِي تَخْفِيفِهِمَا (التحفة ٢٩٣)

الْحَرَّانِيُّ: حَدَّثَنا زُهَيْرُ بنُ أَبِي شُعَيْبِ الْحَرَّانِيُّ: حَدَّثَنا زُهَيْرُ بنُ مُعَاوِيَةَ: حَدَّثَنا يَحْيَى بنُ سَعِيدٍ عن مُحمَّدِ بنِ عَبْدِ الرَّحْمَٰنِ، يَحْيَى بنُ سَعِيدٍ عن مُحمَّدِ بنِ عَبْدِ الرَّحْمَٰنِ، عن عَائشةَ قالت: كانَ النَّبِيُّ ﷺ عن عَمْرَةَ، عن عَائشةَ قالت: كانَ النَّبِيُ ﷺ يُسَجِّقُ أَنْ فَعْرُ حَتَّى إنِّي يَسَجِّقُ أَنْ صلاةِ الْفَجْرِ حَتَّى إنِّي

لَأَقُولُ: هَلْ قَرَأَ فيهِمَا بِأُمِّ الْقُرْآنِ؟.

تخريج: أخرجه البخاري، التهجد، باب ما يقرأ في ركعتي الفجر، ح:١١٧١ من حديث زهير بن معاوية ومسلم، صلاة المسافرين، باب استحباب ركعتي سنة الفجر والحث عليهما . . . الخ، ح: ٧٢٤/ ٩٢ من حديث يحيى بن سعيد الأنصارى به .

1256. It was reported from Abū Hāzim, from Abū Hurairah that the Prophet would recite "Say: O you disbelievers" and "Say: He is Allāh the One." during the two Rak'ahs of Fajr (before Subh). (Ṣaḥīḥ)

170٦ - حَدَّثَنَا يَحْيَى بنُ مَعِينٍ: حَدَّثَنَا مَرْوَانُ بنُ مُعَاوِيَةَ: حَدَّثَنَا يَزِيدُ بنُ كَيْسَانَ عن أبي حَازِمٍ، عن أبي هُرَيْرَةَ: أَنَّ النَّبِيَّ عَيَّ قَرَأ في رَكْعَنَي الْفَجْرِ ﴿ فَلْ يَتَأَيُّهَا الْكَفِرُونَ ﴾ وَ﴿ قُلْ عَنَايُهَا الْكَفِرُونَ ﴾ وَ﴿ قُلْ هَوَ اللّهُ أَحَدُهُ.

تخريج: أخرجه مسلم، صلاة المسافرين، باب استحباب ركعتي سنة الفجر والحث عليهما . . . إلخ، ح:٧٢٦ من حديث مروان بن معاوية الفزاري به.

1257. It was reported from Abū Ziyādah 'Ubaidullāh bin Ziyād Al-Kindī from Bilāl who narrated to him that he once went to the Messenger of Allah ﷺ, informing him of the Ghadāh (Fajr) prayer. But 'Aishah asked Bilal concerning a matter, which kept him busy until the morning became clear, and (the sky) was bright. So Bilāl stood up and called the Adhan for the prayer, and then went back to inform him. But the Messenger of عَلِيْكُ اللهُ did not come out (immediately). When he came out, he led the people in prayer. And Bilal then informed him that 'Aishah kept him busy regarding a matter she had asked him, until it became bright, and that he was delayed in coming out. So the Prophet said: "I had prayed the

^[1] Al-Kāfirūn (109).

^[2] Al-Ikhlāş (112).

two Rak'ahs of Fajr." He said: "O Messenger of Allāh, you have (prayed) when it is very bright!" So he replied, "Had it been even brighter, I would have prayed them, and prayed them beautifully and briefly." (Sahīh)

تخريج: [إسناده صحيح] أخرجه البيهقي: ٢/ ٤٧١ من حديث أبي داود به وهو في مسند أحمد: ٦/ ١٤ وحسنه النووي في رياض الصالحين، (ح: ١١٠٣ بتحقيقي).

1258. It was reported from Ibn Sīlān, from Abū Hurairah, who said: "The Messenger of Allāh said: 'Do not leave them (the two Rak'ahs before Fajr) even if you are pursued by horses." [1] (Da'īf)

١٢٥٨ - حَدَّثَنا مُسَدَّدٌ: حَدَّثَنا خَالِدٌ:
حَدَّثَنا عَبْدُ الرَّحْمَٰنِ يَعْنِي ابْنَ إِسْحَاقَ المَدَنِيَّ، عن ابنِ سِيلانَ، عن أبي هُرَيْرَةَ قالَ: قالَ رسُولُ الله ﷺ: «لَا تَدَعُوهُمَا وَإِنْ طَرَدَنْكُمُ الْخَيْلُ».

تخريج: [إسناده ضعيف] أخرجه أحمد: ٢/ ٤٠٥ من حديث خالد به * ابن سيلان: مجهول الحال، وثقه ابن حبان وحده.

1259. 'Abdullāh bin 'Abbās narrated that the Messenger of Allāh would frequently recite in the two Rak'ahs (before) Fajr: "We believe in Allāh and what has been sent down to us..." in the first Rak'ah, and in the second one, he would recite: "We believe in Allāh, and bear witness that we submit ourselves (to Him)." [3] (Ṣaḥīḥ)

1709 - حَلَّثَنَا أَحْمَدُ بِنُ يُونُسَ: حَلَّثَنَا وَهُمَانُ بِنُ حَكِيمٍ: أخبرني زُهَيْرٌ: حَلَّثَنَا عُثْمَانُ بِنُ حَكِيمٍ: أخبرني سَعِيدُ بِن يَسَارٍ عِن عَبْدِ الله بِن عَبَّاسٍ: أَنَّ كِثْيِرًا مِمَّا كَانَ يَقْرَأُ رَسُولُ الله ﷺ فِي رَكْعَتَيِ الْفَجْرِ بِ ﴿ اَمَنَا بِاللهِ وَمَا أُنْزِلَ إِلَيْنَا﴾ [آل عمران: ٨٤] هذه الآية. قالَ هذه فِي الرَّكْعَةِ الأُولَىٰ، وَفِي الرَّكْعَةِ الأَخِرَةِ بِ ﴿ مَامَنَا بِاللهِ وَاللهِ مَا مَنَا بِاللهِ وَمَا مَنَا اللهِ عَلَيْهِ اللهِ وَمَا مَنَا اللهِ اللهِ وَامَنَا بِاللهِ وَمَا مَنْ الرَّحْمَةِ الأَخِرَةِ بِ ﴿ مَامَنَا بِاللهِ وَاللهِ مَا اللهِ عَلَىٰ هَذِهِ فِي الرَّحْمَةِ الأَخِرَةِ بِ هُوامَانَا بِاللهِ وَاللهُ عَلَيْهِ اللهِ عَلَىٰ هَذِهِ فَيَ الرَّحْمَةِ الأَخِرَةِ بِهُ فَي الرَّحْمَةِ الأَخِرَةِ بِهُ هُوامَانَا بِاللهِ وَاللهُ عَلَيْهِ اللهِ اللهِ اللهِ اللهِ اللهِ عَلَىٰ هَذِهُ فِي الرَّحْمَةِ اللهِ عَلَيْهِ اللهِ اللهِ اللهِ اللهِ اللهُ ال

تخريج: أخرجه مسلم، صلاة المسافرين، باب استحباب ركعتي سنة الفجر والحث عليهما . . . إلخ، ح: ٧٢٧ من حديث عثمان بن حكيم به .

1260. It was reported from Abū Al-Ghaith, from Abū Hurairah that

١٢٦٠ - حَدَّثَنا مُحمَّدُ بنُ الصَّبَّاحِ بنِ

^[1] Some of them said that the meaning is: "Even if you are pursuing on horses."

^[2] Āl 'Imrān 3:84.

^[3] Āl 'Imrān 3:52,

he heard the Prophet e recite in the two Rak'ahs (before) Fajr: "Say: We believe in Allah and what has been sent down to us..."[1] in the first Rak'ah. And in the second one, he would recite: "Our Lord, we have believed in what You have sent down, and we follow the Messenger, so write us down among those who bear witness^[2] - or - We have sent you with the truth as a bringer of glad tidings, and a warner. And you will not be asked about the inhabitants of the Blazing Fire. — Ad-Darāwardī was in doubt.^[3] (Da if)

سُفْيَانَ: حَدَّنَنَا عَبدُ الْعَزِيزِ بنُ مُحمَّدٍ عن عُمْمَانَ بنِ عُمَرَ يَعْنِي ابنَ مُوسَىٰ، عن أَبِي الْغَيْثِ، عن أَبِي الْغَيْثِ، عن أَبِي هُرَيْرَةَ: أَنَّهُ سَمِعَ النَّبِيَ ﷺ يَّشِي الْفَجْرِ ﴿ وَلُلَّ مَامَنَكَا بِاللَّهِ وَمَا الْخَيْثِ عَلَيْنَا ﴾ [آل عمران: ٨٤] في الرَّعْقِة الأُخرى بهذه الآية: الأُولَى وَفي الرَّعْقِة الأُخرى بهذه الآية: ﴿ رَبَّنَا مَامَكَا بِمَا أَزَلْتَ وَاتَبَعْنَا الرَّسُولَ فَلَيْنَا مَعَ النَّهِدِينَ ﴾ [آل عمران: ٥٣] أو في الرَّعُقِة بَشِيرًا وَنَذِيزً وَلا تُسْتُلُ فَلَيْسَانِكَ بِالْعَقِ بَشِيرًا وَنَذِيزً وَلا تُسْتُلُ عَنْ الْمَعْدِ اللَّهِ اللَّهِ اللَّهِ اللَّهِ اللَّهِ اللَّهُ اللَّهُ

تخريج: [إسناده ضعيف] أخرجه البيهقي: ٢/٣٤ من حديث عبدالعزيز بن محمد الدراوردي به ولبعض الحديث شواهد * عثمان بن عمر بن موسى قاضي مشهور، وثقه ابن حبان وحده، وجهله ابن معين وغيره، فهو مجهول الحال.

Comments:

This is among the proofs permitting recitation of portions of Qur'ān out of the sequence they are ordered in the *Muṣḥaf*.

Chapter 4. Lying Down On One's Side After It

1261. It was reported from Al-A'mash from Abū Ṣāliḥ, from Abū Hurairah, who said: "The Messenger of Allāh said: 'When one of you prays the two Rak'ahs before Ṣubḥ, (after that) let him lie down on his right side." Marwān bin Al-Ḥakam asked him: "Is it not sufficient for one of us that he

وَعُبَيْدُالله بنُ عُمَرَ بنِ مَيْسَرَةَ قالوا: حَدَّنَنا عَبْدُ وَأَبُو كَامِل وَعُبَيْدُالله بنُ عُمَرَ بنِ مَيْسَرَةَ قالوا: حَدَّنَنا عَبْدُ الْوَاحِدِ: حَدَّثَنا الأَعْمَشُ عن أبِي صَالِحٍ، عن أبي هُرَيْرَةَ قالَ: قالَ رَسُولُ الله ﷺ: "إذا صَلَّىٰ أَحَدُكُمُ الرَّكْعَتَيْنِ قَبْلَ الصَّبْحِ فَلْيَضْطَجِعْ صَلَّىٰ أَحَدُكُمُ الرَّكْعَتَيْنِ قَبْلَ الصَّبْحِ فَلْيَضْطَجِعْ عَلَىٰ يَمِينِهِ». فقالَ لَهُ مَرْوَانُ بنُ الْحَكَمِ: أَمَا

^[1] Āl 'Imrān 3:84.

^[2] Āl 'Imrān 3:52.

^[3] That is, 'Abdul-'Azīz bin Muḥammad bin 'Uthmān, who is one of the narrators in the chain for this Ḥadīth.

walks to the Masjid, so that he (does not have to) lie on his right side?" He replied: "No." So Ibn 'Umar heard about this, and he said: "Abū Hurairah has increased (problems) for himself." Ibn 'Umar was asked: "Do you deny anything that he has said?" He replied: "No, but he has been daring, and we have been cautious." So Abū Hurairah heard about this, and he said: "Is it my fault if I had memorized, and they had forgotten?" (Daif)

يُجْزِىءُ أَحَدَنَا مَمْشَاهُ إِلَى المَسْجِدِ حَتَّى يَضْطَجِعَ عَلَىٰ يَمِينِهِ؟ - قالَ عُبَيْدُالله في حَديثِهِ: - قَالَ: لَا. قالَ: فَبَلَغَ ذَٰلِكَ ابنَ عُمرَ فَقالَ: أَكْثَرَ أَبُو هُرَيْرَةَ عَلَى نَفْسِهِ قالَ: فَقيلَ لابنِ عُمرَ هَلْ تُنْكِرُ شَيْئًا مِمَّا يَقُولُ؟ قَالَ: لَا، وَلَٰكِنَّهُ اجْتَرَأَ وَجَبُنَّا. قالَ: فَبَلَغَ فَلِكَ أَبُا هُرَيْرَةً. قالَ: فَمَا ذَنْبِي إِنْ كُنْتُ حَفِظْتُ وَنَسُوا.

تخريج: [إسناده ضعيف] أخرجه الترمذي، الصلاة، باب ما جاء في الاضطجاع بعد ركعتي الفجر، ح: ٤٢٠ من حديث عبدالواحد به وقال: "حسن صحيح غريب" وصححه ابن خزيمة، ح: ١١٢٠ وابن حبان، ح: ٦١٢ * الأعمش مدلس تقدم، ح: ١٤٠ ولم أجد تصريح سماعه.

Comments:

To lie down on one's right side after performing the Sunnah Rak'ahs of Fajr is a Sunnah of the Prophet \mathfrak{E} , whether one has performed late-night voluntary prayer or not.

1262. It was reported from Sālim Abū An-Nadr, from Abū Salamah bin 'Abdur-Rahmān, from 'Āishah, who said: "When the Messenger of Allāh 🝇 would finish his night prayer, he would see if I were awake — in which case he would talk to me — or if I were asleep, in which case he would wake me up. And he would pray two Rak'ahs, then lie down until the Mu'adhdhin would come informing him of the (time) for the Subh prayer. Then he would pray two light Rak'ahs, then leave (for the Masjid) for the prayer." (Sahīh)

المَّرُ بنُ عُمَرَ: حَدَّثَنا مَالِكُ بنُ حَكِيمٍ: حَدَّثَنا مِالِكُ بنُ أَنسٍ عن بِشْرُ بنُ عُمَرَ: حَدَّثَنا مَالِكُ بنُ أَنسٍ عن سَلْمَةً بن سَلَمَةً بن عَبْدِ الرَّحْمَٰنِ، عن عَائِشَةَ قالت: كَانَ رسُولُ اللهِ عَيْثِ إِذَا قَضَىٰ صَلاتَهُ مِنْ آخِرِ اللَّيْلِ نَظَرَ، فَإِنْ كُنْتُ مُسْتَبْقِظَةً حَدَّثَنِي وَإِنْ كُنْتُ نَائِمَةً أَيْقِ فَإِنْ كُنْتُ نَائِمَةً أَيْقِ وَإِنْ كُنْتُ نَائِمَةً يَاتِيَه المُؤذِّنُ فَيُؤْذِنَهُ بِصَلَاةِ الصَّبْحِ، فَيُصَلِّي يَأْتِيه المُؤذِّنُ فَيُؤْذِنَهُ بِصَلَاةِ الصَّبْحِ، فَيُصَلِّي يَأْتِه المُؤذِّنُ فَيُؤْذِنَهُ بِصَلَاةِ الصَّبْحِ، فَيُصَلِّي رَكْمَةً إِلَى الصَّلَاةِ.

تخريج: أخرجه البخاري، التقصير، باب: إذا صلى قاعدًا ثم صح ... إلخ، ح:١١١٩ من حديث مالك ومسلم، صلاة المسافرين، باب صلاة الليل وعدد ركعات النبي على في الليل ... إلخ، ح:٧٤٣ من حديث سالم أبي النضر به.

Comments:

According to this *Ḥadīth*, it is permissible to perform a two *Rak'ah* voluntary prayer after *Witr* prayer.

1263. It was reported from Ziyād bin Sa'd from someone that narrated to him — either Abū 'Attāb, or other than him — from Abū Salamah, who said: "'Āishah said: 'After the Prophet would pray the two Rak'ahs (before) Fajr, he would lie down if I were asleep, or else he would talk to me if I were awake." (Ṣahīh)

1264. Muslim bin Abī Bakrah narrated from his father: "I went with the Prophet to the Subh prayer. He would not pass by any person except that he would call him to the prayer, or he would move him with his foot." (Da T)

المجالاً - حَدَّثَنا مُسَدَّدُ: حَدَّثَنا سُفْيَانُ عن زِيَادِ بن سَعْدِ عَمَّنْ حَدَّثَهُ: ابنِ أَبِي عَتَّابٍ أَوْ غَيْرِهِ، عن أبي سَلَمَةَ قالَ: قَالَتْ عَائِشَةُ: كَانَ النَّبِيُ عَيِي الْفَجْرِ فإنْ كُنْتُ مُسْتَيْقِظَةً كُنْتُ مُسْتَيْقِظَةً مُسْتَيْقِظَةً مُسْتَيْقِظَةً حَدَّثَنِي.

تخريج: [صحيح] انظر الحديث السابق.

1۲٦٤ - حَدَّثَنَا عَبَّاسٌ الْعَنْبِرِيُّ وَزِيَادُ بِنُ يَحْيَىٰ قَالَا: حَدَّثَنَا سَهْلُ بِنُ حَمَّادٍ عِن أَبِي مَكِينٍ: أخبرنا أَبُو الْفَضْلِ - رَجُلٌ مِنَ اللَّنْصَارِ - عِن مُسْلِمِ بِنِ أَبِي بَكْرَةَ، عِن أَبِيهِ قَالَ: خَرَجْتُ مع النَّبِيِّ لِصَلَاةِ الصُّبْحِ فَكَانَ لَا يَمُرُّ بِرَجُلٍ إِلَّا نَادَاهُ بِالصَّلَاةِ أَوْ فَكَانَ لَا يَمُرُّ بِرَجُلٍ إِلَّا نَادَاهُ بِالصَّلَاةِ أَوْ مَكَانَ لَا يَمُرُّ بِرَجُلٍ إِلَّا نَادَاهُ بِالصَّلَاةِ أَوْ مَرَكُهُ بِرِجْلِهِ. قال زِيَادٌ: قال: حَدَّثَنَا أَبُو الْفُضَيْل.

تخريج: [إسناده ضعيف] أخرجه البيهقي:٣٦/٣٤ من حديث أبي داود به * أبو الفضل: مجهول، جهله أبوالحسن بن القطان الفاسي وغيره.

Chapter 5. (What) If He Sees The *Imām* Without Having Prayed The Two *Rak'ahs* (Before) *Fajr*

1265. 'Abdullāh bin Sarjis narrated: "A man came while the Prophet was praying Subh. The man prayed two Rak'ahs, then joined (the prayer) with the Prophet . When (the Prophet burned around, he said: 'O so-

(المعجم ٥) بَابٌ: إِذَا أَدْرَكَ الْإِمَامَ وَلَمْ يُصَلّ رَكْعَتَيِ الْفَجْرِ (التحفة ٢٩٥)

١٢٦٥ - حَدَّثنا سُلَيْمَانُ بنُ حَرْبٍ: حَدَّثنا حَمَّادُ بنُ زَيْدٍ عنْ عَاصِمٍ، عن عَبْدِ الله بنِ صَرْجِسٍ قالَ: جَاءَ رَجُلٌ وَالنَّبِيُ ﷺ يُصَلِّي الصَّبْحَ فَصَلَّى الرَّكْعَتَيْنِ ثُمَّ دَخَلَ مَعَ النَّبِيِّ ﷺ يُسَلِّي

80

and-so, which of the two is your prayer: The one you prayed by yourself, or the one that you prayed with us?" (Ṣaḥīḥ)

فِي الصَّلَاةِ فَلمَّا انْصَرَفَ قالَ: يافُلَانُ! أَيْتُهُمَا صَلَاتُكَ، الَّتِي صَلَّيْتَ وَحْدَكَ أَوِ الَّتِي صَلَّيْتَ مَعَنَا؟.

تخريج: أخرجه مسلم، صلاة المسافرين، باب كراهة الشروع في نافلة بعد شروع المؤذن في إقامة الصلاة . . . إلخ، ح ٧١٢ من حديث حماد بن زيد به .

Comments:

While a group prayer is being performed, one may not perform any non-obligatory prayer, even if one is sure one can, after finishing one's prayer, join the group during the first *Rak'ah*.

1266. Abū Hurairah narrated that the Messenger of Allāh said: "Once the *Iqāmah* for the prayer is called, then there is no prayer except for the obligatory one." (Sahīh)

حَمَّادُ بنُ سَلَمَةً؛ ح: وحَدَّنَنا أَحْمَدُ بنُ حَبَّانُنا أَحْمَدُ بنُ حَبَّلِنِ: حَدَّنَنا أَحْمَدُ بنُ حَبْفَو: حَدَّنَنا أَحْمَدُ بنُ حَبْفَو: حَدَّنَنا شُعْبَهُ عَن وَرْقَاءً؛ ح: وحَدَّنَنا الحسنُ بنُ عَلِيٌ: حَدَّنَنا أَبُو عَاصِمٍ عَن ابنِ جُرَيْجٍ، ح: وحَدَّثَنا الحسنُ بنُ عَلِيٌ: حَدَّثَنا يَزِيدُ بنُ وَحَدَّثَنا الحسنُ بنُ عَلِيٌ: حَدَّثَنا يَزِيدُ بنُ هَارُونَ عن حَمَّادِ بن زَيْدٍ، عن أَيوبَ؛ ح: وحَدَّثَنا مُحمَّدُ بنُ المُتَوكِّلِ: حَدَّثَنا مُحمَّدُ بنُ المُتَوكِّلِ: عَلَيْهُمْ عَطْءِ بنِ يَسَادٍ، عن عَلْء بنِ يَسَادٍ، عن عَلْء بنِ يَسَادٍ، عن أَبِي عَرْو بن دِينَادٍ، عنْ عَطَاءِ بنِ يَسَادٍ، عن أَبِي هُريْرَةَ قالَ: قالَ رَسُولُ الله ﷺ: "إِذَا المَكْتُوبَةَ". أَبْ المَكْتُوبَةَ". أَبْ المَكْتُوبَةَ".

تخريج: أخرجه مسلم، صلاة المسافرين، باب كراهة الشروع في نافلة بعد شروع المؤذن في إقامة الصلاة . . . إلخ، ح : ٧١٠ عن أحمد بن حنبل به .

Chapter 6. When Should The One Who Misses Them Make Them Up?

1267. Qais bin 'Amr narrated that the Messenger of Allāh saw someone praying two *Rak'ahs* after the *Şubḥ* prayer, so he said: "The *Şubḥ* prayer consists of (only) two

(المعجم ٦) - بَابُ مَنْ فَاتَتُهُ مَتَى يَقْضِيهَا (التحفة ٢٩٦)

۱۲۹۷ - حَدَّثَنا عُثْمانُ بنُ أَبِي شَيْبَةَ: حَدَّثَنا ابنُ نُمَيْرٍ عَنْ سَعْدِ بنِ سَعِيدٍ: حَدَّثَني مُحمَّدُ بنُ إِبراهِيمَ عن قَيْسِ بنِ عَمْرٍو قال: 81

Rak'ahs." The man said: "I was not able to pray the two Rak'ahs before them, so I prayed them now." So the Messenger of Allāh remained silent. (Hasan)

رَأَى رَسُولُ الله ﷺ رَجُلًا يُصَلِّي بَعْدَ صَلَاةِ الصَّبْحِ رَكْعَتَيْنِ فَقَالَ رَسُولُ الله ﷺ: «صلاةُ الصَّبْحِ رَكْعَتَانِ» فَقَالَ الرَّجُلُ: إِنِّي لَمْ أَكُنْ صَلَّيْتُهُمَا وَصَلَّيْتُهُمَا فَصَلَّيْتُهُمَا اللَّيْنِ قَبْلَهُمَا فَصَلَّيْتُهُمَا اللَّيْنِ قَبْلَهُمَا فَصَلَّيْتُهُمَا اللَّيْنِ فَبْلَهُمَا فَصَلَّيْتُهُمَا اللَّيْنِ فَبْلَهُمَا فَصَلَّيْتُهُمَا اللَّيْنِ اللَّيْنِ قَبْلَهُمَا فَصَلَّيْتُهُمَا اللَّيْنِ فَبْلَهُمَا فَصَلَّيْتُهُمَا اللَّيْنِ فَسْكَتَ رَسُولُ الله ﷺ.

تخريج: [حسن] أخرجه الترمذي، الصلاة، باب ما جاء في من تفوته الركعتان قبل الفجر . . . إلخ، ح: ٤٢٢ وابن ماجه، ح: ١١٥٤ من حديث سعد بن سعيد به وسنده ضعيف لانقطاعه، وللحديث شواهد كثيرة عند ابن خزيمة، ح: ١١١٦ وابن حبان، ح: ٦٢٤ والحاكم: ١٧٤، ٢٧٥، وغيرهم وعموم الأحاديث الصحيحة تؤيده، ولم يثبت ما يخالفه.

Comments:

In case one misses the *Sunnah* prayer of *Fajr*, it is better to say it later on, especially because the Messenger of Allāh see never skipped it, not even during his travels.

1268. (Another chain) from Sufyān: "'Aṭā' bin Abī Rabāḥ would narrate this Ḥadīth (a narration similar to no. 1267) from Sa'd bin Sa'eed." (Hasan)

Abū Dāwud said: 'Abd Rabbih and Yaḥyā the two sons of Sa'eed, reported this *Ḥadīth* in *Mursal* form; that their grandfather Zaid prayed with the Prophet ﷺ, and he mentioned this incident.

Chapter 7. The Four Rak'ahs Before And After Zuhr

1269. An-Nu'mān reported from Makḥūl, from 'Anbasah bin Abī Sufyān, who said: "Umm Ḥabībah, the wife of the Prophet , said that the Messenger of Allāh said: 'Whoever regularly prayed four Rak'ahs before Zuhr, and four after it, the Fire will be prohibited from him." (Ḥasan)

Abū Dāwud said: Al-'Alā' bin Al-

مَلَّا حَلَّمُنَا حَامِدُ بنُ يَحْيَى الْبَلْخِيُّ قَالَ: قَالَ سُفْيَانُ: كَانَ عَطَاءُ بنُ أبي رَبَاحٍ يُحَدِّثُ بِهَٰذَا الْحَدِيثِ عنْ سَعْدِ بنِ سَعِيدٍ.

قال أَبُو دَاوُدَ: رَوَىٰ عَبْدُ رَبِّهِ وَيَحْبَى ابْنَا سَعِيدٍ هذَا الحَدِيثَ مُرْسَلًا أَنَّ جَدَّهُمْ زَيْدًا صَلَّى مَعَ النَّبِيِّ ﷺ، بهذِهِ الْقِصَّة.

تخريج: [حسن] انظر الحديث السابق.

(المعجم ۷) - بَابُ الْأَرْبَعِ قَبْلَ الظُّهْرِ وَبَعْدَهَا (التحفة ۲۹۷)

۱۲٦٩ - حَدَّثَنَا مُؤَمَّلُ بنُ الفَضْلِ: حَدَّثَنَا مُحَمَّدُ بنُ شُعَيْبٍ عنِ النُّعْمَانِ، عن مَكْحُولٍ، عن عَبْسَةَ بنِ أَبِي شُفْيَانَ قالَ: قالَتْ أُمُّ حَبِيبَةَ زَوْجُ النَّبِيِّ عَلَىٰ قَالَ رَسُولُ الله عَلَىٰ أَرْبَعِ رَكَعَاتٍ قَبْلَ الظُّهْرِ هَمْنْ حَافَظَ عَلَىٰ أَرْبَعِ رَكَعَاتٍ قَبْلَ الظُّهْرِ وَأَرْبِعِ بَعْدَهَا حَرُمَ عَلَى النَّارِ».

Ḥārith and Sulaimān bin Mūsā reported it from Makḥūl with his chain, similarly.

قال أَبُو دَاوُدَ: رَوَاهُ الْعَلَاءُ بنُ الْحَارِثِ وَشُلَيْمانُ بنُ مُوسَىٰ عنْ مَكْحُولٍ بإِسْنَادِهِ مِثْلَهُ.

تخريج: [حسن] أخرجه النسائي، قيام الليل، باب الاختلاف على إسماعيل بن أبي خالد، ح:١٨١٦ من حديث مكحول به وللحديث طرق عند الترمذي، ح:٤٢٧، ٤٢٨ وابن ماجه، ح:١١٦٠ وغيرهما.

1270. It was reported from 'Ubaid, from Ibn Minjāb, from Qartha' from Abū Ayyūb from the Prophet skies are opened for four (Rak'ahs) before Zuhr, without any Taslīm in them." (Daʿīf)

Abū Dāwud said: It has reached me that Yaḥyā bin Sa'eed Al-Qaṭṭān said: "Were I to narrate anything from 'Ubaidah (a narrator in the chain), I would have narrated this *Hadīth*."

Abū Dāwud said: 'Ubaidah is a weak narrator.

Abū Dāwud said: Ibn Minjāb's name is Sahm.

17٧٠ - حَدَّثَنا ابنُ المُنتَّىٰ: حَدَّثَنا مُحمَّدُ ابنُ جَعْفَرٍ: حَدَّثَنا شُعْبَةُ قالَ: سَمِعْتُ عُبَيْدَةَ يَحَدِّثُ عَن إبراهِيمَ، عن ابنِ مِنْجَابٍ، عن قَرْئَعٍ، عن أبي أَيُّوبَ عن النَّبِيِّ عَلَيْ قال: «أَرْبَعٌ قَبْلُ الظُّهْرِ لَيْسَ فيهِنَّ تَسْلِيمٌ نُفْتَحُ لَهُنَّ لَهُنَّ لَهُنَّ السَّمَاءِ».

قال أَبُو دَاوُدَ: بَلَغَنِي عَنْ يَحْيَى بِنِ سَعِيدٍ الْقَطَّانِ قَال: لَوْ حَدَّنْتُ عِن عُبَيْدَةَ بِشَيْءٍ لَحَدَّنْتُ عَنْ عُبَيْدَةَ بِشَيْءٍ لَحَدَّنْتُ عَنْهُ بِهَذَا الحَدِيثِ.

قالَ أَبُو دَاوُدَ: عُبَيْدَةُ ضَعِيفٌ. قالَ أَبُو دَاوُدَ: ابنُ مِنْجَابٍ هُوَ سَهْم.

تخريج: [إسناده ضعيف] أخرجه ابن ماجه، إقامة الصلوات، باب: في الأربع الركعات قبل الظهر، ح:١١٥٧ وعبد بن حميد، ح:٢٢٦ من حديث عبيدة بن معتب به * وهو ضعيف كما قال أبو داود وغيره.

Comments:

It is permissible to perform the prayer in sets of two, or as a unit of four.

Chapter 8. The Prayer Before 'Asr

1271. Ibn 'Umar narrated that the Messenger of Allāh $\underset{\longleftarrow}{\cancel{\otimes}}$ said: "May Allāh have mercy on someone who prays four (Rak'ahs) before 'Aṣr." (Hasan)

(المعجم ٨) - بَابُ الصَّلَاةِ قَبْلَ الْعَصْرِ (التحفة ٢٩٨)

17۷۱ - حَدَّثَنَا أَحْمَدُ بِنُ إِبِراهِيمَ: حَدَّثَنَا أَحْمَدُ بِنُ إِبِراهِيمَ: حَدَّثَنَا أَبُو دَاوُدَ: حَدَّثَنِي جَدِّي أَبُو المُنتَّىٰ عِنِ ابنِ عُمَرَ قالَ: حَدَّثَنِي جَدِّي أَبُو المُنتَّىٰ عِنِ ابنِ عُمَرَ قالَ: قالَ رَسُولُ الله ﷺ: «رَحِمَ الله امْرَءًا صَلَّى قَبْلَ الْعَصْرِ أَرْبَعًا».

تخريج: [إسناده حسن] أخرجه الترمذي، الصلاة، باب ما جاء في الأربع قبل العصر، ح: ٤٣٠ عن أحمد بن إبراهيم الدورقي وغيره به وقال: "حسن غريب" وصححه ابن خزيمة، ح: ١١٩٣ وابن حبان، ح: ٦١٦.

1272. 'Alī narrated that the Prophet used to prayer two Rak'ahs before 'Asr. (Hasan)

ا ۱۲۷۲ - حَدَّثَنَا حَفْصُ بن عُمَرَ: حَدَّثَنَا شَعْبَةُ عنْ أَبِي إِسْحَاقَ، عنْ عَاصِمِ بن ضَمْرَةَ، عن عَلِيٍّ: أَنَّ النَّبِيَّ ﷺ كَانَ يُصَلِّي قَبْلُ الْعَصْرِ رَكْعَتَيْن.

تخريج: [إسناده حسن] صححه النووي في رياض الصالحين (ح:١١٢١ بتحقيقي) ولم أر لمضعفه حجةً قويةً.

These Sunnah prayers are recommended, but they are not categorized as Rātibah or Mu'akkadah. As for the two narrations, one saying that the Messenger of Allāh said two Rak'ahs before the 'Aṣr obligatory prayer, and the other that he said four Rak'ahs, they are not contradictory to each other but reconcilable. The meaning is that he said two Rak'ahs sometimes and four at other times.

Chapter 9. The Prayer After 'Asr

1273. Kuraib, the slave of Ibn 'Abbās, narrated that Ibn 'Abbās, 'Abdur-Rahmān bin Azhar, and Al-Miswar bin Makhramah sent him to 'Aishah, the wife of the Prophet They said to him: "Convey our Salām to her, and ask her regarding the two Rak'ahs after 'Asr. Tell her: 'We have been informed that you pray them, even though we have been told that the Messenger of Allāh # forbade them." Kuraib said: "So I went to her, and told her what I had been sent to tell her. She said: 'Ask Umm Salamah.' So I returned to them, and informed them of what she had told me. They then sent me to Umm Salamah, with the same message that they

(المعجم ٩) - بَابُ الصَّلَاةِ بَعْدَ الْعَصْرِ (التحفة ٢٩٩)

المَّدُالله بنُ وَهْبِ: أخبرني عَمْرُو بنُ الحارِث عَبْدُالله بنُ وَهْبِ: أخبرني عَمْرُو بنُ الحارِث عن بُكَيْرِ بنِ الأَشَجِّ، عن كُريْبٍ مَوْلَى ابْنِ عَباسٍ أَنَّ عَبْدَ الله بن عَباسٍ وَعَبْدَ الرَّحْمَٰنِ ابنَ أَزْهَرَ وَالمِسْوَرَ بنَ مَخْرَمَةَ أَرسَلُوهُ إِلَى عَائِشَةَ زَوْجِ النَّبِيِّ فَقَالُوا: اقْرَأْ عَلَيْهَا السَّلَامَ مِنَّا جَمِيعًا، وَسَلْهَا عَنِ الرَّكْعَتَيْنِ بَعْدَ التَّعْضِرِ، وَقُلْ إِنَّا أُخْبِرْنَا أَنَّكِ تُصَلِّينَهُمَا وَقَدْ بَلَغْنَا أَنَّ رَسُولَ الله عَنْهُمَا ، فَدَخَلْتُ بَلَغْنَا أَنَّ رَسُولَ الله عَلَيْهِ بَهْ مَعْ عَنْهُمَا ، فَذَخَلْتُ عَلَيْهَا فَرَدُونِي بِهِ فَقَالَتْ: سَلْ أُمَّ سَلَمَةَ فِخَرَجْتُ إِلَيْهِمْ فَأَخْبَرْتُهُمْ بِقَوْلِهَا فَرَدُونِي إِلَى عَائشَةً مِمْثُلِ مَا أَرْسَلُونِي بِهِ إِلَىٰ عَائشَةً إِلَىٰ إِلَىٰ عَائشَةً إِلَا عَلْمَا أَلَا أَنْ أَلَا أَنْ أَنْ أَلْ أَنْ أَلَا أَنْ الْمَا أَنْ الْمَا أَنْ ال

84

had sent through me to 'Aishah. Umm Salamah said: 'I heard the Messenger of Allah a prohibit them, but then I saw him praying them. As for when he prayed them: He had prayed 'Asr, then visited my house, but I had some women (visiting me) from the tribe of Banū Harām, of the Ansār. So he prayed these two (Rak'ahs). I sent a young girl to him, and said to her, "Stand next to him, and say: 'Umm Salamah is saying: 'O Messenger of Allah! I heard that you prohibited (us from praying) these two Rak'ahs, but I see that you are praying them!" So if he motions to you, then stand some distance away from him." So the young girl did as she was told, and he motioned with his hand, so she went some distance away from him. When he had finished, he said: "O daughter of Abū Umayyah! You have asked me regarding the two Rak'ahs after 'Asr. Verily, some people from the tribe of 'Abdul-Qais came to me having accepted Islām, so they prevented me from (praying) the two Rak'ahs after Zuhr. So these two are those two!" (Sahīh)

فَقَالَتْ أُمُّ سَلَمَةً سَمِعْتُ رسولَ الله ﷺ يَنْهَىٰ عَنْهُمَا ثُمَّ رَأَيْتُهُ يُصَلِّمِهِمَا، أَمَّا حِينَ صَلَّاهُما: فَإِنَّهُ صَلَّى الْعَصْرَ ثُمَّ دَخَلَ - وَعِنْدِي نِسْوَةٌ فِإِنَّهُ صَلَّى الْعَصْرَ ثُمَّ دَخَلَ - وَعِنْدِي نِسْوَةٌ فِلْ شَكْ بَنِي حَرَامٍ مِنَ الأَنْصَارِ - فَصَلَّاهُمَا فَأْرُسَلْتُ إِلَيْهِ الْجَارِيَةَ فَقُلْتُ: قُومِي بِجَنْبِهِ فَقُرٰكِ أَمُّ سَلَمَةً: يَارِسُولَ الله! وَقُولِي لَهُ: تَقُولُ أُمُّ سَلَمَةً: يَارِسُولَ الله! أَسْمَعُكَ تَنْهَىٰ عَنْ هَاتَيْنِ الرَّكْعَتَيْنِ وَأَرَاكَ تُصَلِّمِهَا فَإِنْ أَشَارَ بِيدِهِ فَاسْتَأْخِرِي عَنْهُ. فَاسْتَأْخِرِي عَنْهُ، فَلَمَّا انْصَرَفَ قالَ: "يَابِنْتَ فَاسْتَأْخِرِي عَنْهُ. فَاسْتَأْخِرِي عَنْهُ، فَلَمَّا انْصَرَفَ قالَ: "يَابِنْتَ أَبِيهِ أُمِيَّةً! سَأَلْتِ عنِ الرَّكْعَتَيْنِ بَعْدَ العَصْرِ، أَبِي أُمِيَّةً! سَأَلْتِ عنِ الرَّكْعَتَيْنِ بَعْدَ العَصْرِ، وَفَهُمَا هَاتَانِي عَنِ الرَّكْعَتَيْنِ اللَّتَيْنِ بَعْدَ الطَهُورِ فَهُمَا هَاتَانِ».

تخريج: أخرجه البخاري، السهو، باب: إذا كلم وهو يصلي فأشار بيده واستمع، ح: ١٢٣٣ ومسلم، صلاة المسافرين، باب معرفة الركعتين اللتين كان يصليهما النبي ﷺ بعد العصر، ح: ٨٣٤ من حديث عبدالله بن وهب به.

Chapter 10. Those Who Allowed These Two *Rak'ahs* To Be Prayed If the Sun Is Still High

1274. It was reported from Wahb bin Al-Ajda', from 'Alī, that the

(المعجم ١٠) - بَابُ مَنْ رَخَّصَ فِيهِمَا إِذَا كَانَتِ الشَّمْسُ مُرْتَفِعَةً (التحفة ٣٠٠)

۱۲۷۶ - حَدَّثَنا مُسْلِمُ بنُ إِبراهِيمَ: حَدَّثَنا شُعْبَةُ عن مَنْصُورٍ، عن هِلَالِ بنِ يَسَافٍ، عن

Prophet forbade praying after 'Asr, except if the sun was still high. (Sahīh)

وَهْبِ بن الْأَجْدَعِ، عن عَلِيٍّ؛ أَنَّ النَّبِيِّ ﷺ نَهَىٰ عن الصَّلَاةِ بَعْدَ الْعَصْرِ إِلَّا وَالشَّمْسُ مُرْتَفِعَةٌ.

تخريج: [إسناده صحيح] وأخرجه النسائي، المواقيت، باب الرخصة في الصلاة بعد العصر، ح: ٥٧٤ من حديث منصور به وصححه ابن خزيمة، ح: ١٢٨٤ وابن حبان، ح: ٦٢٠.

Comments:

"So prayer in general is allowed, whether it is obligatory which is being made up, or *Sunnah*, or voluntary, or *Janāzah*." This was said by Al-'Azimābādī in 'Awn Al-Ma'būd. What is popular, based on Ḥadīths like those that follow, is a general prohibition of prayer after 'Aṣr, while this narration explains that it is allowed provided that the sun is not low, and this is in accord with what is narrated in number 1279.

1275. It was reported from 'Āṣim bin Damrah, from 'Alī, that he said: "The Messenger of Allāh would pray after every obligatory prayer two Rak'ahs, except for Fajr and 'Aṣr." (Da'īf)

المُعْيَانُ عن أَبِي إسْحَاقَ، عنْ كَثِيرٍ: حَدَّثَنَا مُحمَّدُ بنُ كَثِيرٍ: حَدَّثَنَا سُفْيَانُ عن أَبِي إسْحَاقَ، عنْ عَاصِمِ بن ضَمْرَةَ، عن عَلِيِّ قالَ: كَانَ رَسُولُ الله ﷺ يُصَلِّي في إِنْرِ كلِّ صَلَاةٍ مَكْتُوبَةٍ رَكْعَتَيْنِ إِلَّا الْفَجْرَ وَالْعَصْرَ.

تخريج: [إسناده ضعيف] أخرجه أحمد: ١٢٤/١ والنسائي في الكبرى، ح: ٣٤١ من حديث سفيان الثوري به وتابعه مطرف * أبو إسحاق مدلس وعنعن ولبعض الحديث شواهد عند الترمذي، ح: ٥٩٨، ٥٩٩ وغيره وثبت عن علي رضي الله عنه أنه صلى بعد العصر ركعتين، رواه البيهقي: ٢/ ٥٩٨.

1276. It was reported from Ibn 'Abbās, that he said: "A number of people whom I trust testified in front of me — including 'Umar bin Al-Khaṭṭāb, and he is the one who I am most pleased with — that the Prophet of Allāh said: 'There should be no prayer after the Subh prayer until the sun rises, and there should be no prayer after the 'Aṣr prayer until the sun sets.'" (Ṣaḥāḥ)

المَّالَّ : حَدَّثَنَا مَسْلِمُ بنُ إِبراهِيمَ: حَدَّثَنا أَبَانٌ: حَدَّثَنا قَتَادَةُ عَنْ أَبِي العَالِيَةِ، عن ابن عَبَّاسِ قالَ: شَهِدَ عِنْدِي رِجَالٌ مَرْضِيُّونَ، فيهمْ عُمَرُ بنُ الْخَطَّابِ، وَأَرْضَاهُمْ عِنْدِي عُمَرُ أَنَّ نَبِيَ اللهِ عَلَيْ قالَ: «لا صلاةَ بَعْدَ صلاةِ الصَّبْحِ حَتَّى تَطْلُعُ الشَّمْسُ وَلَا صلاةَ بَعْدَ صلاةِ الْعَصْرِ حَتَّى تَطْلُعُ الشَّمْسُ وَلَا صلاةً بَعْدَ صلاةِ الْعَصْرِ حَتَّى تَطْلُعُ الشَّمْسُ وَلَا صلاةً بَعْدَ صلاةً الْعَصْرِ حَتَّى تَطْلُعُ الشَّمْسُ .

تخريج: أخرجه البخاري، مواقيت الصلاة، باب الصلاة بعد الفجر حتى ترتفع الشمس،

ح:٥٨١ ومسلم، صلاة المسافرين، باب الأوقات التي نهي عن الصلاة فيها، ح:٨٢٦ من حديث قتادة به.

1277. It was reported from 'Amr bin 'Abasah As-Sulamī, that he said: "I said: 'O Messenger of Allāh! Which part of the night is the one in which (my supplication is) most likely to be heard (and responded to)?' He replied: 'The last part of the night — so pray as much as you wish, for prayer (at this time) is witnessed, and written, until you pray the morning prayer. Then stop (praying) until the sun appears and rises to the level of a spear, or two spears, for it rises between the two horns of Shaitan, and the disbelievers pray to it. Then pray as much as you want, for the prayer (at this time) is witnessed, and written, until the spear is as long as its shadow. Then stop (praying), for at this time Hell is blazed, and its doors are opened. Once the sun starts its descent, pray as much as you wish, for prayer (at this time) is witnessed until you pray 'Asr. Then stop (praying) until the sun sets, for it sets between the horns of Shaitan, and the disbelievers pray to it..." and he continued to narrate a lengthy *Hadīth*. (Sahīh)

Al-'Abbās (one of the narrators said) said: "This is how Abū Sallām narrated it to me from Abū Umāmah, except that I have made a mistake in something of it without intending to, so I seek pardon from Allāh and repent to him."

١٢٧٧ - حَدَّثَنا الرَّبيعُ بن نَافِعٍ: حَدَّثَنا محمدُ بنُ المُهَاجِرِ عن الْعَبَّاسِ بنِ سَالمٍ، عن أبِي سَلَّام، عن أبِي أُمَامَةً، عن عَمْرو ابن عَبَسَةَ السُّلَمِيِّ أَنَّهُ قال: قُلْتُ: يَارسُولَ الله! أَيُّ اللَّيْلِ أَسْمَعُ؟ قال: «جَوْفُ اللَّيْل الآخِرُ، فَصَلِّ مَا شِئْتَ فَإِنَّ الصَّلَاةَ مَشْهُودَةٌ مَكْتُوبَةٌ حتى تُصَلِّيَ الصَّبْحَ ثُمَّ أَقْصِرْ حَتَّى تَطْلُعَ الشَّمْسُ فَتَرْتَفِعَ قِيسَ رُمْحٍ أَو رُمْحَيْنِ فَإِنَّهَا تَطْلُعُ بَيْنَ قَرْنَيْ شَيْطَانٍ وَيُصَلِّي لَهَا الكُفَّارُ، ثُم صَلِّ مَا شِئْتَ فَإِنَّ الصَّلَاةَ مَشْهودَةٌ مَكْتُوبَةٌ حتى يَعْدِلَ الرُّمْحُ ظِلَّه، ثم أَقْصِرْ فَإِنَّ جَهَنَّمَ تُسْجَرُ وَتُفْتَحُ أَبْوَابُهَا، فإِذا زَاغَتِ الشَّمْسُ فَصَلِّ مَا شِئْتَ فإنَّ الصَّلَاةَ مَشْهُودَةٌ حَتَّى تُصَلِّيَ الْعَصْرَ، ثُمَّ أَقْصِرْ حتى تَغْرُبَ الشَّمْسُ فإنها تَغْرُبُ بَيْنَ قرنَى شَيْطَانِ وَيُصَلِّي لها الكُفَّارُ». وَقَصَّ حَدِيثًا طَوِيلًا. قال العَبَّاسُ: هَٰكَذَا حَدَّثَنِي أَبُو سَلَّام عن أَبِي أُمَامَةً إِلَّا أَنْ أُخْطِيءَ شَيْتًا لا ۖ أُرِيدُهُ فَأَسْتَغْفِرُ الله وَأَتُوبُ إِلَيهِ. تخريج: [إسناده صحيح] أخرجه الترمذي، الدعوات، باب بعد باب: في دعاء الضيف، ح: ٣٥٧٩ من حديث أبي أمامة به مختصرًا وقال: "حسن صحيح غريب" وصححه الحاكم: ١/ ١٦٥ وأصله في صحيح مسلم، ح: ٨٣٢.

Comments:

This <u>Ḥadīth</u> lists three timings forbidden for prayers: after the *Fajr* prayer until the sun has risen, at mid-day (noon), and after 'Aṣr prayer. There are also other <u>Ḥadīths</u> forbidding praying at sunrise and at sunset.

1278. Yasār, the freed slave of Ibn 'Umar, said: "Ibn 'Umar saw me while I was praying after the time of Fajr began. He said: 'O Yasār, the Messenger of Allāh once came to us while we were praying this prayer, and he said: "Let those who are present inform those who are absent: Do not pray after Fajr except two prostrations." (Daʿīf)

المحكم المنظم ا

تخريج: [إسناده ضعيف] أخرجه الترمذي، الصلاة، باب ما جاء لا صلاة بعد طلوع الفجر إلا ركعتين، ح: ٤١٩ من حديث قدامة به وقال: "غريب" * ابن الحصين: مجهول (تقريب) وللحديث شواهد ضعيفة، وحديث مسلم، ح: ٧٢٣ يغني عنه.

1279. It was reported from Al-Aswad and Masrūq, both of whom said: "We were present when 'Aishah said: "There was not a single day except that the Prophet prayed two Rak'ahs after 'Aṣr." (Ṣaḥīh)

17۷۹ - حَدَّثَنا حَفْصُ بنُ عُمَرَ: حَدَّثَنا شَعْبَةُ عن أَبِي إسْحَاقَ، عنِ الأَسْوَدِ وَمَسْرُوقٍ قَالَا: نَشْهَدُ عَلَى عَائِشَةَ أَنَّهَا قَالَتْ: مَا مِنْ يَوْمٍ يَأْتِي عَلَيَ النَّبِيُ ﷺ إِلَّا صلَّى بَعْدَ الْعَصْرِ رَكْعَتَيْن.

تخريج: أخرجه البخاري، مواقيت الصلاة، باب ما يصلى بعد العصر من الفوائت ونحوها، ح:٥٩٣ ومسلم، صلاة المسافرين، باب معرفة الركعتين اللتين كان يصليهما النبي ﷺ بعد العصر، ح:٥٣٥ من حديث شعبة به.

1280. It was reported from Dhakwan, the freed slave of 'Aishah, that she narrated to him, that the Messenger of Allah would pray after 'Aṣr, and prohibit

١٢٨٠ - حَدَّثَنا عُبَيْدُ الله بنُ سَعْدِ: حَدَّثَنا عَنِ ابنِ إِسْحَاقَ، عن محمدِ بنِ عَمْرِو بنِ عَطَاءٍ، عن ذَكُوانَ مَوْلَىٰ

(others) from doing it, and he would fast continuously, and prohibit (others) from it. (Da J)

عَائِشَةَ: أَنَّهَا حَدَّثَتُهُ أَنَّ رَسُولَ الله ﷺ كان يُصَلِّي كان يُصَلِّي كان يُصَلِّي عنها وَيُوَاصِلُ وَيَنْهَىٰ عنها وَيُوَاصِلُ وَيَنْهَىٰ عن الوِصَالِ.

تخريج: [إسناده ضعيف] أخرجه الخطيب: ١/ ٣٢٤ من حديث عبيدالله بن سعد به * ابن إسحاق مدلس وعنعن.

Chapter 11. The Prayer Before *Maghrib*

1281. 'Abdullāh Al-Muzanī narrated that the Messenger of Allāh said: "Pray two Rak'ahs before Maghrib, pray two Rak'ahs before Maghrib — whoever wishes to do so," for fear that people might take this as a regular practice. (Ṣaḥāḥ)

(المعجم ١١) - بَ**ابُ الصَّلَاةِ قَبْلَ الْمَغْرِبِ** (التحفة ٣٠١)

المما المكالم - حَدَّثَنا عُبَيْدُ الله بنُ عُمَرَ: حَدَّثَنا عَبْدُ الله بنُ عُمَرَ: حَدَّثَنا عَبْدُ الله بنُ سَعِيدِ عن حُسَيْنِ المُعَلِّمِ، عن عَبْدِ الله المُزَنِيِّ عَبْدِ الله المُزَنِيِّ قَالَ: «صَلُّوا قَبْلَ قَالَ: «صَلُّوا قَبْلَ المَغْرِبِ رَكْعَتَيْنِ»، ثُمَّ قَالَ: «صَلُّوا قَبْلَ المَغْرِبِ رَكْعَتَيْنِ»، ثُمَّ قَالَ: «صَلُّوا قَبْلَ المَغْرِبِ رَكْعَتَيْنِ لِمَنْ شَاء»، خَشْيَةَ أَنْ تَتَخذَهَا النَّاسُ سُنَةً.

١٢٨٢ - حَدَّثنا مُحمدُ بنُ عبدِ الرحيم

البَزَّازُ: أَخْبَرَنَا سَعِيدُ بنُ سُلَيْمانَ: حَدَّثَناً

تخريج: أخرجه البخاري، مواقيت الصلاة، باب من كره أن يقال للمغرب: العشاء، ح:٥٦٣ من حديث عبدالوارث بن سعيد به.

Comments:

It is recommended to perform two *Rak'ahs* before the *Iqāmah* for the *Maghrib* obligatory prayer.

1282. Al-Mukhtār bin Fulful narrated from Anas bin Mālik that he said: "I prayed two Rak'ahs before Maghrib during the time of the Messenger of Allāh ." He said: "I said to Anas: 'Did the Messenger of Allāh see you (doing this)?' He replied: 'Yes, he saw us, and he did not command us, nor did he prevent us (from offering it)."' (Ṣaḥīh)

مُنْصُورُ بنُ أَبِي الْأَسْوَدِ عن المُخْتَادِ بن اللهِ عَلَى اللهُ عَلَيْتُ بَهِ الْأَسْوِ عن المُخْتَادِ بن اللهِ عَلى: صَلَّيْتُ اللهِ عَلى عَهْدِ رَسُولِ اللهِ عَلى عَهْدِ رَسُولِ اللهِ عَلى: عَهْدِ رَسُولُ اللهِ عَلى: عَهْدِ رَسُولُ اللهِ عَلى: قَلْتُ لِأَنْسِ: أَرَاكُم رَسُولُ اللهِ عَلى: قَلْتُ لِأَنْسِ: أَرَاكُم رَسُولُ اللهِ عَلَى: عَمْ، رَآنَا فَلَمْ يَأْمُونَا وَلَمْ يَنْهَنَا.

تخريج: أخرجه مسلم، صلاة المسافرين، باب استحباب ركعتين قبل صلاة المغرب، ح: ٨٣٦ من حديث مختار بن فلفل به.

Comments:

That is, it is not compulsory. He said it by way of exhortation and inducement. It was not a command.

1283. 'Abdullāh bin Mughaffal narrated that the Messenger of Allāh said: "Between every two Adhans is a prayer, between every two Adhāns is a prayer — for whoever wishes (to do so)." (Sahīh) ١٢٨٣ - حَدَّثَنا عَبْدُ الله بنُ محمدِ النُّفَيْلِيُّ: حَدَّثَنا ابنُ عُلَيَّةَ عن الجُرَيْرِيِّ، عن عَبْدِ الله بنِ بُرَيْدَةَ، عن عَبْدِ الله بنِ مُغَفَّلِ قَالَ: قَالَ رَسُولُ الله ﷺ: «بَيْنَ كُلِّ أَذَانَيْن صَلَاةٌ بَيْنَ كُلِّ أَذَانَيْنِ صَلَاةٌ لِمَنْ شَاءَ».

تخريج: أخرجه البخاري، الأذان، باب: كم بين الأذان والإقامة ومن ينتظر إقامة الصلاة؟ ح: ٦٢٤ ومسلم، صلاة المسافرين، باب: بين كل أذانين صلاة، ح: ٨٣٨ من حديث سعيد بن إياس الجريري به.

Comments:

Here, two Adhāns means two calls to prayer; that is the Adhān, and the Iqāmah.

1284. It was reported from Shu'bah, from Abū Shu'aib, from Tāwūs, that he said: "Ibn 'Umar was asked regarding the two Rak'ah before Maghrib. He replied: 'I did not see anyone praying them during the time of the Messenger of Allāh & But he (Ibn 'Umar) allowed the two Rak'ahs after 'Asr to be prayed. (*Hasan*)

Abū Dāwud said: I heard Yahyā bin Ma'ın saying: "He is Shu'aib." Meaning, Shu'bah made a mistake with his name.[1]

تخريج: [إسناده حسن] وأخرجه عبد بن حميد، ح:٨٠٤ من حديث شعبة مختصرًا،

Chapter 12. The *Duha* Prayer

1285. Abū Dharr narrated that the

١٢٨٤ - حَدَّثَنا ابنُ بَشَّار: حَدَّثَنا مُحَمَّدُ ابنُ جَعْفَرِ: حَدَّثَنا شُعْبَةُ عَنْ أبي شُعَيْبٍ، عن طَاوس قَال: سُئِلَ ابنُ عُمَرَ عن الرَّكْعَتَيْن قَبْلَ المَغْرِب فَقَالَ: مَا رَأَيْتُ أَحَدًا على عَهْدِ رَسُولِ الله ﷺ يُصَلِّيهِمَا وَرَخَّصَ فِي الرَّكْعَتَيْنِ بَعْدَ الْعَصْرِ.

قَالَ أَبُو دَاوُدَ: سَمِعْتُ يَحْيَى بنَ مَعِين يَقُولُ: هوَ شُعَيْبٌ. يَعْنِي: وَهِمَ شُعْبَةُ في اشمه.

والبيهقي: ٢/ ٤٧٦ ، ٤٧٧ من حديث أبي داود به.

(المعجم ١٢) - بَاتُ صَلَاةِ الضَّحَى (التحفة ٣٠٢)

١٢٨٥ - حَدَّثَنا أَحْمَدُ بنُ مَنِيعِ عن عَبَّادِ

Shu'aib instead of Abū Shu'aib.

90

Prophet said: "Every morning, each joint of the son of Ādam is obligated to give charity. And his giving Salām to whom he meets is a charity, and his commanding (others) to do good is a charity, and his prohibiting from evil is a charity, and removing harm from the way is a charity, and his (intercourse) with his wife is a charity. And the two Rak'ahs of Duḥā will suffice all of these (acts)." (Ṣaḥīḥ)

Abū Dāwud said: The narration of 'Abbād^[1] is more complete, and Musaddad did not mention the commanding and the forbidding, and he added in his narration: "And he said: 'Like this and like this'." And Ibn Manī' added in his narration: "They said: 'O Messenger of Allāh! One of us satisfies his (sexual) desires, and it will count as an act of charity for him?' So he (ﷺ) replied: 'Do you not see that, had he placed it where it was not permitted for him to do so, it would be a sin for him?'"

ابن عَبَّادٍ؛ ح: وحَدَّثَنَا مُسَدَّدٌ: حَدَّثَنَا حَمَّاهُ ابنُ زَيْدِ المَعْنَى عن وَاصِلٍ، عَنْ يَحْيَى بنِ عُقَيْلٍ، عن يَحْيَى بنِ عَهْمُر، عن أبي ذَرِّ عن النَّبِيِّ عَلَىٰ كُلِّ سُلَامَل مِنَ النَّبِيِّ عَلَىٰ كُلِّ سُلَامَل مِنَ النَّبِيِّ قَال: "يُصْبِحُ عَلَىٰ كُلِّ سُلَامَل مِنَ ابنِ آدَمَ صَدَقَةٌ، تَسْلِيمُهُ على مَنْ لَقِيَ صَدَقَةٌ، وَأَمْرُهُ بِالمَعْرُوفِ صَدَقَةٌ، وَنَهْيُهُ عن المُنْكُرِ صَدَقَةٌ، وَبُهْنِهُ عن المُنْكُرِ صَدَقَةٌ، وَبُضْعَةُ أَهْلِهِ صَدَقَةٌ، وَيُجْزِىءُ مِنْ ذَلِكَ كُلِّهِ وَبَعْمَانِ مِنَ الطَّرِيقِ صَدَقَةٌ، وَيُجْزِىءُ مِنْ ذَلِكَ كُلِّهِ رَكْعَتَانِ مِنَ الضَّحَى».

قال أبو داود: وحَدِيثُ عَبَّادٍ أَتَمُّ. وَلَمْ يَدُكُو مُسَدَّدٌ الأَمْرَ وَالنَّهْي - زَادَ في حَدِيثِهِ: وَقَالَ: كَذَا وكَذَا - وَزَادَ ابنُ مَنِيعِ في حَدِيثِهِ: قالوا: يَارَسُولَ الله! أَحَدُنَا يَقْضِي شَهُوتَهُ وَتَكُونُ لَهُ صَدَقَةٌ؟ قَال: «أَرَأَيْتَ لَوْ وَضَعَهَا في غَيْرٍ حِلَّهَا أَلَمْ يَكُن يَأْثَمُ».

تخريج: [صحيح] أخرجه أحمد: ١٧٨/٥ والنسائي في الكبرى، ح:٩٠٢٨ من حديث واصل به وانظر الحديث الآتي، ح:٥٢٤٣.

1286. Abū Al-Aswad (Ad-Duw'alī) said that while they were sitting with Abū <u>Dh</u>arr, he said: "Every morning, each joint of the son of Ādam is obligated to give charity. So every prayer he prays is a charity, and fasting is charity, and

۱۲۸٦ - حَدَّثَنا وَهْبُ بنُ بَقِيَّةَ: أخبرنا خَالِدٌ عن وَاصِلٍ، عن يَحْيَى بنِ عُقَيْلٍ، عن يَحْيَى بنِ عُقَيْلٍ، عن يَحْيَى بنِ يَعْمُرَ، عن أَبِي الأَسْوَدِ [الدُّوَلِيِّ] قال: بَيْنَمَا نَحْنُ عند أَبِي ذَرٌ قال: «يُصْبح على كُلِّ سُلَامَىٰ مِنْ أَحَدِكُم في كُلِّ يَوْمٍ

Abū Dāwud narrated this Ḥadīth from two chains; Aḥmad bin Manī' from 'Abbād bin 'Abbād; and, Musad-dad bin Musarhad from Hammad bin Zaid.

the Ḥajj is charity, and the Tasbīḥ is charity, and the Takbīr is charity, and the Taḥmīd is charity. And the Messenger of Allāh enumerated these righteous deeds, then said: 'The two Rak'ahs of Ḍuḥā will suffice all of these acts for you.'" (Ṣaḥīḥ)

صَدَقَةٌ، فَلَهُ بِكُلِّ صَلَاةٍ صَدَقَةٌ وَصِيَامٍ صَدَقَةٌ وَصِيَامٍ صَدَقَةٌ وَحَجِّ صَدَقَةٌ وَتَكْبِيرٍ صَدَقَةٌ وَتَكْبِيرٍ صَدَقَةٌ وَتَحْمِيدٍ صَدَقَةٌ وَتَكْمِيدٍ صَدَقَةٌ وَتَحْمِيدٍ صَدَقَةٌ» فَعَدَّ رَسُولُ الله ﷺ مِنْ هذه الأَعْمَالِ الصَّالِحَةِ ثُمَّ قال: «يُحْزِيءُ أَحَدَكُمْ مِنْ ذَلِكَ رَكْعَنَا الضُّحَىٰ».

تخريج: أخرجه مسلم، صلاة المسافرين، باب استحباب صلاة الضحى وأن أقلها ركعتان ... إلخ، ح: ٧٢٠ من حديث واصل به.

1287. Sahl bin Mu'adh bin Anas Al-Juhanī narrated from his father that the Messenger of Allāh said: "Whoever sits in his prayer place that he prayed the morning prayer in until he prays the two Rak'ahs of Duḥā — without speaking anything except good — will have all his sins forgiven, even if they are more than the foam of the ocean." (Da T)

المُرَادِيُّ: حَدَّثَنا ابنُ وَهْبِ عن يَحْيَى بنِ المُرَادِيُّ: حَدَّثَنا ابنُ وَهْبِ عن يَحْيَى بنِ المُرَادِيُّ: حَدَّثَنا ابنُ وَهْبِ عن سَهْلِ بنِ مُعَاذِ أَيُّوبَ، عن زَبَّانِ بنِ فَائِدٍ، عن سَهْلِ بنِ مُعَاذِ بنِ أَنَسٍ الجُهنِيِّ، عن أَبيهِ أَنَّ رَسُولَ الله ﷺ قال: "مَنْ قَعَدَ في مُصَلَّاهُ حِينَ يَنْصَرِفُ مِنْ قال: "مَنْ قَعَدَ في مُصَلَّاهُ حِينَ يَنْصَرِفُ مِنْ صَلَاةِ الصُّبِحِ حتى يُسَبِّحَ رَكْعَتِي الضُّحَىٰ لا يَقُولُ إِلَّا خَيْرًا غُفِرَ لَهُ خَطَايَاهُ وَإِنْ كَانَتْ أَكْثَرَ مِنْ زَبَد البَحْرِ".

تخريج: [إسناده ضعيف] أخرجه أحمد: ٣/ ٤٣٨ من حديث زبان بن فائد به وهو ضعيف: ضعفه الجمهور وللحديث شواهد ضعيفة.

1288. Abū Umāmah narrated that the Messenger of Allāh said: "A prayer after another prayer, between which there was no Laghw (vain act), is (written) in the 'lliyyīn." [Hasan)

تخريج: [إسناده حسن] أخرجه البيهقي:٣/٤٩ وتقدم طرفه:٥٥٨.

Comments:

'Iliyyīn is the name of a record of the deeds of the faithful while Sijjīn is the name of the record of the deeds of the disbelievers.

^[1] See Sūrat Al-Muṭaffīfīn 83:18-20.

1289. It was reported from Nu'aim bin Hammār who said: "I heard the Messenger of Allāh says: 'Allāh, the Mighty and Sublime says: "O son of Ādam! Don't be prevented (deprived) from four Rak'ahs in the first part of your day, for (if you do so) I will take care of the latter part." (Ṣaḥīḥ)

الوَلِيدُ عن سَعِيدِ بنِ عَبْدِ العَزِيزِ، عن الوَلِيدُ عن سَعِيدِ بنِ عَبْدِ العَزِيزِ، عن الوَلِيدُ عن تَعْيم بن مَكْحُولٍ، عن تَعْيم بن مَكْحُولٍ، عن تَعْيم بن هَمَّارٍ قال: سَمِعْتُ رَسُولَ الله عَلَيْ يَقُولُ: «يَقُولُ الله عَزَّوجَلَّ: ياابنَ آدَم! لا تُعْجِزْنِي مِنْ أَرْبَعِ رَكَعَاتٍ فِي أَوَّلِ نَهَارِكَ أَكْفِكَ أَحْفِكَ أَحْفَلَ أَحْفَلَ أَحْفِكَ أَحْفِكَ أَحْفَلَ أَحْفَلَ أَحْفَلَ أَحْفَلَ أَلْهُ أَلَّ أَسُلُ أَلَّهُ أَلَّ أَلَّ أَلَّهُ أَلَّهُ أَوْفَلَ أَلْهُ أَلَالِهُ أَلَّهُ أَنْ أَلْهُ أَنْ أَلَالِهُ أَلَالَهُ أَلَالَهُ أَلَالُهُ أَلَالِكُ أَلَالَهُ أَلَالَهُ أَلَالَهُ أَلَالَهُ أَلَالَهُ أَلَالَهُ أَلَالَهُ أَلَالَهُ أَلَالِكُ أَلَالِكُ أَلْهُ أَلَالِكُ أَلَالِكُ أَلْهُ أَلْهُ أَلْهُ أَلَالِكُ أَلَالِكُ أَلْهُ أَلْهُ أَلْهُ أَلْهُ أَلْهُ أَلَالِكُ أَلْهُ أَلَالِكُ أَلْهُ أَلْهُ أَلْهُ أَلْهُ أَلْهُ أَلْهُ أَلَالِهُ أَلْهُ أَلْهُ أَلَالِهُ أَلْهُ أَلْهُ أَلْهُ أَلْهُ أَلْهُ أَلْهُ أَلِهُ أَلْهُ أَلْهُ أَلَالِهُ أَلَالِهُ أَلَالَالْهُ أَلَالَهُ أَلْهُ أَلَالِهُ أَلْهُ أَلْهُ أَلْهُ أَلَالَالَهُ أَلَالِهُ أَلَالِكُ أَلْهُ أَلَالِهُ أَلَالِهُ أَلْهُ أَلَالُهُ أَلْهُ أَلْهُ أَلْهُ أَلْهُ أَلْهُ أَلْهُ أَلْهُ أَلْهُ أَلْهُ أَلَاكُ أَلْهُ أَلَالِهُ أَلَالُهُ أَلْهُ أَلْهُ أَلْهُ أَلْهُ أَلْه

تخريج: [صحيح] أخرجه أحمد: ٥/ ٢٨٧ من حديث مكحول، والنسائي في الكبرى، ح: ٤٦٦ من حديث كثير بن مرة به وصححه ابن حبان، ح: ٣٤٤ وللحديث شواهد كثيرة عند أحمد: ١٠٥٤، ٣٤٠ وغيره.

1290. Umm Hānī, the daughter of Abū Tālib, narrated that the Messenger of Allāh prayed eight Rak'ahs of Duḥā on the Day of the Conquest (of Makkah). He would say the Taslīm after every two Rak'ahs. (Ḥasan)

Aḥmad bin Ṣāliḥ (one of the narrators)^[1] said: "The Messenger of Allāh prayed the voluntary prayer of Duḥā on the Day of the Conquest..." and he mentioned similar.

Ibn As-Sarh (another narrator) said: "Umm Hāni said that the Messenger of Allāh se visited her." But he did not mention the voluntary prayer of Duhā.

ابنُ عَمْرِو بنِ السَّرْحِ قالا: أخبرنا ابنُ عَمْرِو بنِ السَّرْحِ قالا: أخبرنا ابنُ وَهْبِ: حدثني عِيَاضُ بنُ عَبْدِ الله عن مَخْرَمَةَ ابنِ سُلَيْمانَ، عن كُريْبٍ مَوْلَى ابنِ عَبَّاسٍ، عن أُمِّ هَائِيء بِنْتِ أَبِي طَالِبٍ: أَنَّ رَسُولَ الله عَنْ أُمِّ هَائِيء بِنْتِ أَبِي طَالِبٍ: أَنَّ رَسُولَ الله عَنْ يَمْ الْفَتْحِ صَلَّىٰ سُبْحَةَ الضَّحَىٰ ثَمَائِي صَالِح: إِنَّ رَسُولَ الله عَنْ صَلَّى يَوْمَ الْفَتْحِ صَلَّىٰ الله عَنْ مَلْ رَكْعَتَيْنِ قال أحمدُ بنُ صَالِح: إِنَّ رَسُولَ الله عَنْ صَلَّى يَوْمَ الْفَتْحِ صَالِح: إِنَّ رَسُولَ الله عَنْ صَلَّى يَوْمَ الْفَتْحِ مَائِحةً الضَّحَىٰ فَذَكَرَ مِثْلَهُ قال ابنُ السرْح: إِنَّ سُبْحَةً الضَّحَىٰ بَمَعْنَاهُ.

تخريج: [حسن] أخرجه ابن ماجه، إقامة الصلوات، باب ما جاء في صلاة الليل والنهار مثنى مثنى، ح:١٣٣٣ من حديث ابن وهب به وصححه ابن خزيمة، ح:١٣٣١ وللحديث شواهد عند البخاري، ح:٢٨٠ وغيره.

۱۲۹۱ - حَدَّثَنا حَفْصُ بنُ عُمَرَ: حَدَّثَنا حَفْصُ بنُ عُمَرَ: حَدَّثَنا

^[1] Abū Dāwud narrated this from two chains: Aḥmad bin Ṣāliḥ, and Aḥmad bin 'Amr bin As-Sarḥ.

informed us that they saw the Prophet pray the Duha except for Umm Hānī, for she narrated that the Prophet performed Ghusl in her house on the Day of the Conquest (of Makkah), and then offered eight Rak'ahs. And no one else after that saw him pray them." (Saḥīh)

شُعْبَةُ عن عَمْرِو بن مُرَّةَ، عنِ ابنِ أبِي لَيْلَىٰ قال: مَا أَخْبَرَنَا أَحَدٌ أَنَّهُ رَأَى النَّبِيِّ عَلَىٰ صلَّى الضَّحَى غَيْرُ أُمِّ هَانِيءٍ فإِنَّهَا ذَكَرَتْ أَنَّ النَّبِيَّ يَكُمْ مَكَّةَ اغْتَسَلَ في بَيْتِهَا وَصلَّى ثَمَانِ رَكَعَاتٍ، فَلَمْ يَرَهُ أَحَدٌ صَلَّاهُنَّ بَعْدُ.

تخريج: أخرجه البخاري، التقصير، باب من تطوع في السفر في غير دبر الصلوات وقبلها، ح:١١٠٣ عن حفص بن عمر، ومسلم، صلاة المسافرين، باب استحباب صلاة الضحى إلخ، ح:٣٣٦ بعد: ٧١٩ من حديث شعبة به.

1292. 'Abdullāh bin Shaqīq narrated that he asked 'Āishah, "Did the Messenger of Allāh pray Duḥa?" She replied: "No, except if he returned from an absence (from a journey)." He then asked: "Did he join between two Sūrahs?" She replied: "(If they were) from the Mufaṣṣal." [1] (Ṣaḥīḥ)

1۲۹۲ - حَدَّثَنَا مُسَدَّدٌ: حَدَّثَنَا يَزِيدُ بنُ رُرَيْعٍ: حدَثَنَا الجُرَيْرِيُّ عنْ عَبْدِ الله بنِ شَقِيقٍ قَالَ: سَأَلْتُ عَائِشَةَ هَلْ كَانَ رَسُولُ الله ﷺ فَالَّ: يَكِ إِلَّا أَنْ يَجِيءَ مِنْ يُصَلِّي الضُّحَىٰ فَقَالَتْ: لَا إِلَّا أَنْ يَجِيءَ مِنْ مَغِيبِهِ، قُلْتُ: هَلْ كَانَ رَسُولُ الله ﷺ يَقْرِنُ مَغِيبِهِ، قُلْتُ: هَلْ كَانَ رَسُولُ الله ﷺ يَقْرِنُ بَيْنَ السُّور؟ قالَتْ: مِنَ المُفَصَّلِ.

تخريج: أخرجه مسلم، صلاة المسافرين، باب استحباب صلاة الضحى . . . إلخ، ح: ٧١٧ من حديث يزيد بن زريع به .

Comments:

It is clear from these narrations of ' $\bar{A}i\underline{sh}ah$, that she did not see the Messenger $\underline{\mathscr{Z}}$ perform Duha while others did.

1293. It was reported from 'Urwah bin Az-Zubair, from 'Āishah, the wife of the Prophet , that she said: "The Messenger of Allāh never prayed the Duḥā prayer, and I pray it. And he () would sometimes leave an act, even though he loved to do it, for fear

ابنِ شِهَابٍ، عن عُرْوَةَ بنِ الزُّبَيْرِ، عن عَائِشةَ ابنِ شِهَابٍ، عن عَائِشةَ ابنِ شَهَابٍ، عن عَائِشةَ زَوْجِ النَّبِيِّ ﷺ أَنَّهَا قَالَتْ: مَا سَبَّحَ رَسُولُ الله ﷺ مَنْكَةَ الضَّحَى قَطُّ وإنِّي لَأَسَبَّحُهَا وإنِّي لَأَسَبَّحُهَا وإنْ كَانَ رَسُولُ الله ﷺ لَيَذَعُ العَمَلَ وَهُوَ وإنْ كَانَ رَسُولُ الله ﷺ لَيَذَعُ العَمَلَ وَهُوَ

^[1] Referring to the shorter Sūrahs of the Qur'ān, and they say it is from Sūrah Qāf to the end of the Qur'ān. See the Tafsīr of Ibn Kathīr, Sūrah Qāf.

that the people might perform it and it would then become obligatory upon them." (Ṣahīḥ)

يُحِبُّ أَنْ يَعْمَلَ به خَشْيَةَ أَنْ يَعْمَلَ به النَّاسُ فَيُفْرَضَ عَلَيْهم.

تخريج: أخرجه البخاري، التهجد، باب تحريض النبي على قيام الليل ... إلخ، ح: ١١٢٨ ومسلم، صلاة المسافرين، باب استحباب صلاة الضحى ... إلخ، ح: ٧١٨ من حديث مالك به وهو في الموطإ (يحيي): ١٥٢/١، ١٥٣.

1294. Simāk narrated that he asked Jābir bin Samurah: "Did you used to sit with the Messenger of Allāh ?" He replied: "Yes, frequently. And he would not stand up from the place where he prayed the morning prayer until the sun had risen. So when it rose, he would stand up." (Ṣaḥāḥ)

الله عَلَيْنَ الله عَلَيْنَ الله عَلَيْنَ وأحمدُ بنُ يُونُس قَالا: حَدَّثَنَا رُهَيْرٌ: حَدَّثَنَا سِمَاكٌ قَال: يُونُس قَالا: حَدَّثَنَا رُهَيْرٌ: حَدَّثَنَا سِمَاكٌ قَال: قُلْتُ لِجَابِرِ بنِ سَمُرَةَ: أَكُنْتَ تُجَالِسُ رسولَ الله عَلَيْهِ؟ قال: نَعَمْ كَثِيرًا فَكَانَ لا يَقُومُ مِن مُصَلَّاهُ الَّذِي صَلَّى فيه الغَدَاةَ حَتَّى تَطْلُعَ مُصَلَّاهُ النَّذِي صَلَّى فيه الغَدَاةَ حَتَّى تَطْلُعَ الشَّمْسُ فَإِذَا طَلَعَتْ قَامَ عَلَيْهِ.

تخريج: أخرجه مسلم، المساجد، باب فضل الجلوس في مصلاه بعد الصبح وفضل المساجد، ح: ٦٧٠ عن أحمد بن عبدالله بن يونس به.

Chapter 13. The Prayer During Daytime

1295. Ibn 'Umar narrated that the Prophet said: "The prayer of the night and day is (in units of) two, two." (Hasan)

(المعجم ١٣) - **بَابُ صَلَاةِ النَّهَارِ** (التحفة ٣٠٣)

1790 - حَدَّثَنَا عَمْرُو بِنُ مَرْزُوقٍ: أخبرنا شُعْبَةُ عِنْ يَعْلَى بِنِ عَطَاءٍ، عِن عَلِيِّ بِن عَطْاءٍ، عِن عَلِيِّ بِن عَبْدِ الله البَارِقِيِّ، عِن ابنِ عُمَرَ عِن النَّبِيِّ ﷺ قَالَ: "صَلَاةُ اللَّيْلُ وَالنَّهَارِ مَثْنَىٰ مَثْنَىٰ".

تخريج: [حسن] أخرجه الترمذي، الصلاة، باب ما جاء أن صلاة الليل والنهار مثنى مثنى، ح: ٥٩٧ والنسائي، ح: ١٦٦٧ وابن ماجه، ح: ١٣٢٢ من حديث شعبة به وللحديث شواهد، انظر الموطأ: ٢٦٠ بتحقيقي.

Comments:

Voluntary prayers at any time, day or night, should be split up into two *Rak'ahs* apiece. It is better and commendable although four *Rak'ahs* with one salutation may also be said.

1296. It was reported from 'Abdullāh bin Al-Ḥārith from Al-Muṭṭalib, from the Prophet , that he said: "The prayer is (in units of)

١٢٩٦ - حَلَّتَنا ابنُ المُثنَّى: حَلَّثَنا مُعَاذُ
 ابنُ مُعَاذٍ: حَلَّثَنا شُعْبَةُ: حَلَّثَني عَبْدُ رَبِّهِ بنُ
 سَعِيدٍ عن أَنسِ بن أبي أَنسٍ، عن عَبْدِ الله

two, two — that you say the Tashahhud in every second Rak'ah. And that you show your need, and are tranquil, and raising you hands in supplication, and say: 'O Allāh!' O Allāh!' So whoever does not do so, it will be deficient." (Da'ff)

Abū Dāwud was asked about the (voluntary) night prayer — should it be in units of two? He replied: "If you wish, you may pray (in units of) two, and if you wish, (in units of) four."

ابن نَافِع، عَنْ عَبْدِ الله بن الحارِثِ، عن المُطَّلِبِ عن النَّبِيِّ قَال: «الصَّلَاةُ مَشْنَى مَثْنَى أَنْ تَبَاءَسَ مَثْنَى أَنْ تَشَهَدَ في كُلِّ رَكْعَتَيْنِ وَأَنْ تَبَاءَسَ وَتَمُسْكَنَ وَتُقْنِعَ بِيَدَيكَ وتَقُولَ: اللَّهُمَّ! اللَّهُمَّ! فَهَى خِذَاجٌ».

سُئِلَ أَبُو دَاوُدَ عَن صَلَاةِ اللَّيْلِ مَثْنَى قال: إِنْ شِئْتَ مَثْنَى وَإِنْ شِئْتَ أَرْبَعًا.

تخريج: [إسناده ضعيف] أخرجه ابن ماجه، إقامة الصلوات، باب ما جاء في صلاة اللّيل والنهار مثنى مثنى، ح:١٣٢٥ من حديث شعبة به وحسنه أبو حاتم الرازي في علله:٣٦٥ وأشار ابن خزيمة، ح:١٢١٢ إلى ضعفه، وضعفه البخاري وغيره وهو الراجح * في سماع عبدالله بن نافع من عبدالله بن الحارث نظر، وفي السند علل أخرى.

Chapter 14. Ṣalāt At-Tasbīḥ

1297. Ibn 'Abbas narrated that the Messenger of Allah as said to Al-'Abbās bin 'Abdul-Muttalib: "O 'Abbās, O my uncle! Should I not give something to you? Should I not give you a present? Should I not give a gift to you? Should I not (instruct) you to ten things — if you were to do them, Allah will forgive your sins; the first of them and the last of them, the old of them and the new of them, the unintentional of them and the intentional of them, the small of them and the large of them, the hidden of them and the public of them. Ten things, (which are:) that you pray four Rak'ahs, in each Rak'ah you recite Fātihat Al-Kitāb (Sūrat Al-Fāthah) and a Sūrah.

(المعجم ١٤) - بَابُ صَلَاةِ التَّسْبِيحِ (التحفة ٣٠٤)

الْحَكَمِ النَّسَابُورِيُّ: حَدَّثَنَا مُوسَى بنُ الْحَكَمِ النَّسَابُورِيُّ: حَدَّثَنَا مُوسَى بنُ عَبْدِ العَزِيزِ: حَدَّثَنَا الْحَكَمُ بنُ أَبَانِ عن عَبْدِ العَزِيزِ: حَدَّثَنَا الْحَكَمُ بنُ أَبَانِ عن عَبْدِ العَرِيزِ: حَدَّثَنَا الْحَكَمُ بنُ أَبَانِ عن عَبْدِ المُطَّلِبِ: "يَاعَبَّاسُ! عَبْدِ المُطَّلِبِ: "يَاعَبَّاسُ! يَاعَمَّاهُ! أَلَا أَعْطَيكَ؟ أَلَا أَمْنَحُكَ؟ أَلَا أَمْنَحُكَ؟ أَلَا أَمْنَحُكَ؟ أَلَا أَمْنَحُكَ؟ أَلَا أَمْنَحُكَ؟ أَلَا أَمْنَحُكَ؟ أَلَا أَمْنَحُكَ وَالله لَكَ عَشْرَ خِصَالِ إِذَا أَنْتَ فَعَلْتَ ذَلِكَ عَفْرَ الله لَكَ ذَنْبُكَ أَوْلَهُ وَآخِرَهُ وَعَمْدَهُ، صَغِيرَهُ وَكَبِيرَهُ وَعَمْدَهُ، صَغِيرَهُ وَكَبِيرَهُ وَعَمْدَهُ، صَغِيرَهُ وَكَبِيرَهُ أَرْبَعَ وَعَلَانِيَتَهُ – عَشْرَ خِصَالٍ – أَنْ تُصَلِّي سِرَّهُ وَعَمْدَهُ، صَغِيرَهُ وَكَبِيرَهُ أَرْبَعَ وَعَلَانِيَتَهُ – عَشْرَ خِصَالٍ – أَنْ تُصَلِّي سِرَّهُ وَعَمْدَهُ، صَغِيرَهُ وَكَبِيرَهُ أَرْبَعَ وَعَلَانِ تَقْرَأُ فِي كُلِّ رَكْعَةٍ فَاتِحَةَ الكِتَابِ وَسُورَةً. فَإِذَا فَرَغْتَ مِنَ الْقِرَاءَةِ فِي أَوْلِ رَكْعَةٍ وَالْحَمْدُ للله وَالْحَمْدُ لله وَلَا وَأَنْتَ قَائِمٌ قُلْتَ: سُبْحَانَ الله وَالْحَمْدُ لله وَلَا وَكُعْ فَلَا

Then, when you have completed the recitation in the first Rak'ah, and you are still standing, say: 'Subḥān Allāh, wal-ḥamdulillāh, wa lā ilāha illallāh, wa Allāhu Akbar (Glorious is Allāh, and all praise is due to Allāh, and none has the right to be worshipped but Allāh, and Allāh is the Most Great)' fifteen times.

Then go into $Ruk\bar{u}'$, and say it while you are in $Ruk\bar{u}'$ ten times. Then raise your head from the $Ruk\bar{u}'$ and say it ten times. Then go into prostration and say it while you are in prostration ten times. Then raise your head from the prostration and say it ten times. Then prostrate and say it ten times. Then raise your head and say it ten times. Then raise your head and say it ten times. This comes out to seventy-five times in every Rak'ah, and you do this for four Rak'ahs.

If you are able to pray this once every day, do so. And if you do not do so, then once every week. And if you do not do so, then once every month. And if you do not do so, then once every year. And if you do not do so, then once in your lifetime." (*Hasan*)

إِلٰهَ إِلَّا الله وَالله أَكْبَرُ خَمْسَ عَشَرَةَ مَرَّةً، ثم تَركَعُ فَتَقُولُهَا وَأَنْتَ رَاكِعٌ عَشْرًا ثم تَرْفَعُ رَأْسَكَ مِنَ الرُّكُوعِ فَتَقُولُها عَشْرًا ثم تَهْوِي سَاجِدًا فَتَقُولُها وَأَنْتَ سَاجِدٌ عَشْرًا ثم تَرْفَعُ رَأْسَكَ مِنَ السُّجُودِ فَتَقُولُهَا عَشْرًا ثم تَسْجُدُ فَتَقُولُهَا عَشْرًا ثم تَسْجُدُ فَتَقُولُهَا عَشْرًا ثم تَسْجُدُ فَتَقُولُهَا عَشْرًا ثم تَرْفَعُ رَأْسَكَ فَتَقُولُهَا عَشْرًا ثم فَنْكُل مَنْعُونَ، في كلِّ رَكْعَةٍ تَفْعَلُ فَنَكُ خَمْسٌ وَسَبْعُونَ، في كلِّ رَكْعَةٍ تَفْعَلُ فَلِكَ خَمْسٌ وَسَبْعُونَ، في كلِّ رَكْعَةٍ تَفْعَلُ فَلِكَ خَمْسٌ وَسَبْعُونَ، في كلِّ رَكْعَةٍ تَفْعَلُ فَلِكَ مَلَّا الله عَلْمَ الله فَعَل فَفِي كُلِّ سَنَةٍ مَرَّةً، فَإِنْ لَمْ تَفْعَل فَغِي كُلِّ سَنَةٍ مَرَّةً، فَإِنْ لَمْ تَفْعَل فَفِي عُمُرِكَ مَرَّةً».

تخريج: [إسناده حسن] أخرجه ابن ماجه، إقامة الصلوات، باب ما جاء في صلاة التسبيح، ح: ١٣٨٧ عن عبدالرحمن بن بشر به وصححه أبو بكر الآجُرِّي وأبو داود وغيرهما الترغيب والترهيب: ١٨/١٤.

1298. Abū Al-Jawzā' narrated: "Someone who was a Companion narrated to me..." — they thought it was 'Abdullāh bin 'Amr — "...that the Prophet ﷺ said: 'Come to me tomorrow, I will give a gift

۱۲۹۸ - حَدَّثَنا مُحمَّدُ بنُ سُفْيَانَ الأَبُلِّيُ: حَدَّثَنا حَبَّانُ بنُ هِلَالٍ أَبُو حَبِيبٍ: حَدَّثَنا مَهْدِيُّ بن مَيْمُونٍ: حَدَّثَنا عَمْرُو بنُ مَالِكِ عن أبى الْجَوْزَاءِ: حَدَّثنى رَجُلٌ كَانَتْ لَهُ صُحْبَةٌ

to you, and reward you, and give you something.' So I thought that he would give me a gift. He said: 'When the day begins to wane (afternoon occurs), stand up and pray four Rak'ahs..." and he narrated a similar narration as the previous one (no. 1297), except that he said: "Then raise your head - meaning from the second prostration — and sit down, and do not stand up until you exclaim Allāh's glory (say Subḥān Allāh) ten times, and praise Him (say Alhamdulillah) ten times, and extol His greatness (say Allāhu akbar) ten times, and say the Tahlīl (say Lā ilāha illallāh) ten times. Then repeat this for all four Rak'ahs."

And he also said: "So if you were to be the most sinful of all of the inhabitants of earth, you would be forgiven because of this." The Companion asked: "What if I cannot pray it at this time?" He (a) replied: "Pray it at night, or during the day." (Da T)

Abū Dāwud said: Ḥabbān bin Hilāl^[1] is the maternal uncle of Hilāl Ar-Rā'ī.

Abū Dāwud said: Al-Mustamirr bin Ar-Rayyān reported it from Abū Al-Jawzā', from 'Abdullāh bin 'Amr in Mawqūf form (as a statement from him and not the Prophet ﷺ). Rawḥ bin Al-Musayyab and Ja'far bin Sulaimān reported it from 'Amr bin Mālik An-Nukrī, from Abū Al-Jawzā' from Ibn 'Abbās as his statement.

يُرُوْنَ أَنَّهُ عَبْدُ الله بنُ عَمْرُو قال: قال لِيَ النَّبِيُ وَالْتَنِيُ عَدًا أَخْبُوكَ وَأُثِيبُكَ وَأُثِيبُكَ وَأُعْطِيكَ عَطَيَةً. وَأَعْطِيكَ عَطَيَةً. وَأَعْطِيكَ عَطَيَةً. قالَ: «إِذَا زَالَ النَّهَارُ فَقُمْ فَصَلِّ أَرْبَعَ وَكَعَاتٍ» فَذَكَرَ نَحْوَهُ. قالَ: «ثُمَّ تَرْفَعُ رَأْسَكَ وَتَعني مِنَ السَّجْدَةِ الثَّانِيَةِ - فَاسْتو جَالِسًا وَتُكَبِّرَ عَشْرًا، وَتُحَمَّدَ عَشْرًا، وَتُحَمَّدَ عَشْرًا، وَتُحَمِّدَ عَشْرًا، وَتُحَمَّدَ عَشْرًا، فَقُمْ تَصْنَعُ ذَلِكَ فَي الأَرْبَعِ رَكَعَاتٍ». قالَ: «فإنَّكَ لَوْ كُنْتَ فِي الأَرْبَعِ رَكَعَاتٍ». قالَ: «فإنَّكَ لَوْ كُنْتَ في الأَرْبَعِ رَكَعَاتٍ». قالَ: «فإنَّكَ لَوْ كُنْتَ قَالَ: قُلْلَ اللَّيْلَ وَالنَّهَا تِلْكَ اللَّ اللَّيْلُ وَالنَّهَا تِلْكَ اللَّيْلُ وَالنَّهَا تِلْكَ اللَّهُ وَالنَّهَا تِلْكَ اللَّيْلُ وَالنَّهَا تِلْكَ اللَّيْلُ وَالنَّهَا وَلُكَ اللَّيْلُ وَالنَّهَا تِلْكَ اللَّيْلُ وَالنَّهَا وَلَا اللَّيْلُ وَالنَّهَا وَلَا اللَّيْلُ وَالنَّهَا وَلَا اللَّيْلُ وَالنَّهَا وَلُكَ اللَّهُ وَالنَّهَا وَلُكَ اللَّهُ اللَّهُ وَالنَّهَا وَلُكَ اللَّهُ وَالنَّهَارِ».

قال أَبُو دَاوُدَ: وَحَبَّانُ َبِنُ هِلَاَلٍ خالُ هِلَالِ الرَّائِيِّ.

قال أَبُو دَاوُدَ: رواه المُسْتَمِرُّ بنُ الرَّيَّانِ عَمْرِو عَنْ عَبْدِ الله بنِ عَمْرِو مَوْقُوفًا وَرَوَاهُ رَوْحُ بنُ المُسَيَّبِ وَجَعْفَرُ بنُ سُلْيْمَانَ عن عَمْرِو بنِ مَالِكِ النُّكْرِيِّ، عن أَبِي الْبُحُوزَاء، عن ابنِ عَبَّاسٍ قَوْلَهُ، وَقال في حَدِيثِ رَوْحٍ: فَقَالَ: حَدِيثُ النَّبِيِّ ﷺ. حَدِيثِ النَّبِيِّ ﷺ. النَّبِيِّ عَنْ النَّبِيِّ ﷺ. النَّبِيِّ عَنْ النَّبِي عَنْ النَّبِيِّ عَنْ النَّبِيِّ عَنْ النَّبِيِّ عَنْ النَّبِيِ عَنْ النَّبِيِّ عَنْ النَّبِيِّ عَنْ النَّبِيِّ عَنْ النَّبِيِّ عَنْ النَّبِيِّ عَنْ النَّبِيِّ عَنْ النَّهِ عَنْ النَّبِيِّ عَنْ النَّبِيِّ عَنْ النَّبِيِّ عَنْ اللَّهُ عَنْ النَّبِيِّ عَنْ النَّبِيِّ عَنْ اللَّهُ عَنْ النَّهُ عَنْ النَّهُ عَنْ النَّهُ عَنْ النَّهُ عَنْ النَّهُ عَنْ اللَّهُ الْعَنْ الْعَنْ الْعَنْ الْعَالَ عَنْ النَّهُ عَنْ الْعَنْ عَنْ النَّهُ عَنْ الْعَنْ عَنْ الْعَنْ عَلَى اللَّهُ عَنْ الْعَنْ الْعَنْ عَنْ الْعَنْ الْعَنْ عَنْ الْهُ عَلَى اللَّهُ عَلَيْثُ الْعَنْ عَلَى الْعَنْ عَلَيْ عَلَى الْعَلَى الْعَنْ عَنْ الْعَلَى الْعَلَىٰ عَلَى الْعَلَىٰ عَلَى الْعَلَىٰ عَلَى الْعَلَىٰ عَلَى الْعَلَىٰ عَلَى الْعَلَىٰ عَلَىٰ عَلَىٰ الْعَلَىٰ عَلَىٰ الْعَلَىٰ عَلَىٰ عَلَى الْعَلَىٰ عَلَىٰ الْعَلَىٰ عَلَىٰ عَلَىٰ الْعَلَىٰ عَلَىٰ عَلَىٰ عَلَىٰ عَلَىٰ عَلَىٰ الْعَلَىٰ عَلَىٰ عَلَىْ عَلَىٰ عَلَىٰ عَل

^[1] One of the narrators.

And in Rawh's narration he said: "So he said it was a *Ḥadīth* of the Prophet ..." ("A *Ḥadīth* from the Prophet : was narrated to me.")

تخريج: [إسناده ضعيف] وأخرجه البيهقي: ٣/ ٥٢ من حديث أبي داود به * عمرو بن مالك: ضعيف، الحديث الآتي: ١٢٩٩ يغني عنه.

1299. 'Urwah bin Ruwaim narrated that Al-Anṣārī narrated to him: "The Messenger of Allāh told Ja'far..." and he mentioned similarly (as in no. 1298), except that he said: "...in the second prostration of the first Rak'ah." As was said in the narration of Mahdī bin Maimūn (no. 1297). (Hasan)

1۲۹۹ - حَدَّثَنا أَبُو تَوْبَةَ الرَّبِيعُ بنُ نَافِعٍ:
حَدَّثَنا مُحمَّدُ بنُ مُهَاجِرٍ عن عُرْوَةَ بنِ رُويْمٍ:
حدثني الأَنْصَارِيُّ؛ أَنَّ رسولَ الله ﷺ قَالَ لِجَعْفَرٍ بِهِذَا الحديث. فَذَكَرَ نَحْوَهُمْ؛ قَالَ في السَّجْدَةِ الثَّانِيَةِ مِنَ الرَّكْعَةِ الأُولَى؛ كما قالَ في حَديثِ مَهْدِيِّ بنِ مَيْمُونٍ.

تخريج: [حسن] أخرجه البيهقي: ٣/ ٥٢ من حديث أبي داود به وانظر الحديث السابق.

Chapter 15. Where Should The Two Rak'ahs Of Maghrib Be Prayed?

1300. It was reported from Sa'd bin Isḥāq bin Ka'b bin 'Ujrah, from his father, from his grandfather, that the Prophet see came to the Masjid of the tribe of 'Abdul-Ashhal and prayed Maghrib in it. When they had finished their prayer, he saw them praying voluntary prayers after it, so he said: "This is the prayer of the houses." (Hasan)

(المعجم ١٥) - بَابُ رَكْعَتَي الْمَغْرِبِ أَيْنَ تُصَلَّيَان (التحفة ٣٠٥)

- ١٣٠٠ - حَدَّثَنَا أَبُو بَكْرِ بِنِ أَبِي الأَسْوَدِ: حَدَّثَنِي أَبُو مُطَرِّفٍ مُحمَّدُ بِنُ أَبِي الوَزِيرِ: أخبرنا مُحمَّدُ بِنُ مُوسَى الْفِطْرِيُّ عِن سَعْدِ بِن أَخبرنا مُحمَّدُ بِنُ مُوسَى الْفِطْرِيُّ عِن سَعْدِ بِن إِسْحَاقَ بِن كَعْبِ بِنِ عُجْرَةً، عِن أَبِيه، عِنْ جَدِّهِ: أَنَّ النَّبِيِّ يَعِيْ أَتَىٰ مَسْجِدَ بَنِي عَبْدِ الأَشْهَلِ فَصَلَّىٰ فِيهِ المَعْرِبَ فَلَمَّا فَضَوْا عَبْدِ الأَشْهَلِ فَصَلَّىٰ فِيهِ المَعْرِبَ فَلَمَّا فَضَوْا صَلاَتَهُمْ رَآهُمْ يُسَبِّحُونَ بَعْدَهَا. فَقَالَ: «هذِهِ صَلاَتَهُمْ رَآهُمْ يُسَبِّحُونَ بَعْدَهَا. فَقَالَ: «هذِهِ صَلاَةً الْبُيُوتِ».

تخريج: [إسناده حسن] أخرجه الترمذي، الصلاة، باب ما ذكر في الصلاة بعد المغرب أنه في البيت أفضل، ح: ٢٠٤ والنسائي، ح: ١٦٠١ من حديث محمد بن موسى به وصححه ابن خزيمة، ح: ١٢٠١.

Comments:

It is recommended for one to perform the Sunnah prayers in one's house.

99

1301. It was reported from Sa'eed bin Jubair, from Ibn 'Abbās who said: "The Messenger of Allāh would prolong the recitation of the two Rak'ahs after Maghrib until the people of the Masjid would leave." (Hasan)

Abū Dāwud said: Naṣr Al-Mujaddar reported it from Ya'qūb Al-Qummī and narrated a connected chain for it similarly.

Abū Dāwud said: Muḥammad bin 'Eīsā bin Aṭ-Ṭabbā' narrated it to us (he said): "Naṣr Al-Mujaddar narrated to us from Ya'qūb" with similar.

1۳۰۱ - حَدَّثَنا حُسَيْنُ بنُ عَبْدِ الرَّحْمَٰنِ الْجَرْجَرَائِيُّ: حَدَّثَنا طَلْقُ بنُ غَنَامٍ: حَدَّثَنا لَلْقُ بنُ غَنَامٍ: حَدَّثَنا يَعْقُوبُ بنُ عَبْدِ الله عن جَعْفَو بن أبي المُغِيرَةِ، عن سَعِيدِ بنِ جُبَيْرٍ، عن ابن عَباسٍ قالَ: كَانَ رسولُ الله ﷺ يُطِيلُ القِرَاءَةَ في الرَّحُعَتَيْنِ بَعْدَ المَعْرب حَتَّى يَتَفَرَّقَ أَهْلُ المَسْجِدِ.

قالَ أَبُو دَاوُدَ: رَوَاهُ نَصْرٌ المُجَدَّرُ عن يَعْفُوبَ الْقُمِّيِّ وَأَسْنَدَهُ مِثْلَهُ.

قالَ أَبُو دَاوُدَ: حَدَّثَنَاهُ مُحمَّدُ بنُ عِيسَى ابنِ الطَّبَّاعِ: حَدَّثَنا نَصْرٌ المُجَدَّرُ عن يَعقُوبَ مثْلَهُ.

تخريج: [حسن] أخرجه النسائي في الكبرى، ح: ٣٧٩ عن الحسين بن عبدالرحمن به.

1302. (Another chain from two sources) that Ya'qūb narrated from Ja'far, from Sa'eed bin Jubair, from the Prophet — in meaning — in Mursal form. (Hasan)

Abū Dāwud said: I heard Muḥammad bin Ḥumaid saying: "I heard Yaʻqūb saying: Everything I narrate to you from Jaʻfar, from Saʻeed bin Jubair, from the Prophet , then it is a *Musnad* narration from Ibn 'Abbās from the Prophet ..."

١٣٠٧ - حَدَّثَنا أَحْمَدُ بنُ يُونُسَ وَسُلَيْمانُ بنُ دَاوُدَ الْعَتَكِيُّ قَالًا: حَدَّثَنا يَعْقُوبُ عن جَعْفَرٍ، عن سَعِيدِ بنِ جُبَيْرٍ عن النَّبِيُّ بِمَعْنَاهُ مُرْسَلٌ.

قال أبُو دَاوُدَ: سَمِعْتُ مُحمَّدَ بِنَ حُمَيْدٍ يقول: كلُّ شَيْءٍ عَن حَدَّثْتُكُمْ عِن جَعْفَرٍ، عِن سَعِيدِ بِنِ جُبَيْرٍ عِن النَّبِيِّ فَهُوَ مُسْنَدٌ عِن ابنِ عَبَّاسٍ عِن النَّبِيِّ عَن النَّبِيِّ فَهُوَ مُسْنَدٌ عِن ابنِ عَبَّاسٍ عِن النَّبِيِّ

تخريج: [حسن] أخرجه البيهقي: ١٩٠/٢ من حديث أبي داود به وانظر الحديث السابق * قول يعقوب: لا يثبت عنه، محمد بن حميد: ضعيف.

Chapter 16. The Prayer After 'Ishā'

1303. Shuraih bin Hāni' asked 'Āishah regarding the prayer of the

(المعجم ١٦) - بَابُ الصَّلَاةِ بَعْدَ الْعِشَاءِ (التحفة ٣٠٦)

١٣٠٣ - حَدَّثَنا مُحمَّدُ بنُ رَافِعٍ: حَدَّثَنا رَافِعٍ: حَدَّثَنا مَالِكُ بنُ زَيْدُ بنُ الْحُبَابِ الْعُكْلِيُّ: حَدَّثَنا مَالِكُ بنُ

Messenger of Allāh . She narrated: "The Messenger of Allāh is never prayed 'Ishā' and then visited me except that he prayed four Rak'ahs or six Rak'ahs. And once, it rained at night, so we laid out a leather mat for him (to pray on). And I saw a hole in it which was allowing the water to flow over it, and I never saw him protect himself against the earth with his clothes." (Pa'īf)

مِغْوَلٍ: حدثني مُقَاتِلُ بنُ بَشِيرِ الْعِجْلِيُّ عن شُرَيْحِ بنِ هَانِيءٍ، عن عَائشةَ قال: سَأَلْتُهَا عن عن صَلَاةِ رَسُولِ الله ﷺ فَقَالَتْ: ما صَلَّى رَسُولُ الله ﷺ الْعِشَاءَ قَطُّ فَدَخَلَ عَلَيَّ إِلَّا صَلَّى أَرْبَعَ رَكَعَاتٍ أَوْ سِتَّ رَكَعَاتٍ وَلَقَدْ مُطِرْنَا مَرَّةً بِاللَّيْلِ فَطَرَحْنَا لَهُ نِطْعًا، فَكَأْنِي مُطِرْنَا مَرَّةً بِاللَّيْلِ فَطَرَحْنَا لَهُ نِطَعًا، فَكَأْنِي أَنْظُرُ إِلَى ثَقْبٍ فيه يَنْبُعُ المَاءُ مِنْهُ، وَمَا رَأَيْتُهُ مُتَّقِيًا الأَرْضَ بِشَيْءٍ مِنْ ثِيَابِهِ قَطُد.

تخريج: [إسناده ضعيف] أخرجه أحمد: ٥٨/٦ والنسائي في الكبرى، ح: ٣٩١ من حديث مالك بن مغول به * مقاتل بن بشير مجهول الحال وثقه ابن حبان: ٧/ ٥٠٩ وحده وقال الذهبي: "لا يعرف" (ميزان الاعتدال: ١٧١/٤).

Chapters On The Voluntary Night Prayers

Chapter 17. The Abrogation Of The (Obligation Of) Night Prayer And Facilitation (Of Choice) Regarding It

1304. It was reported from 'Ikrimah, from Ibn 'Abbās who said regarding Al-Muzzammil: "Stand (to pray) all night, except a little-Half of it": [1] "It was abrogated by the Verse which states: 'He knows that you are unable to pray the whole night, so He has turned to you (in mercy). Therefore recite what is easy for you of the Qur'ān.' And the meaning of... Nāshi'atal-lail [3] is: 'the first of it

أَبْوَابُ قِيَامِ اللَّيْلِ

(المعجم ١٧) - بَابُ نَسْخِ قِيَامِ اللَّيْلِ وَالنَّيْسِيرِ فِيهِ (التحفة ٣٠٧)

۱۳۰۶ - حَدَّتَنا أَحْمَدُ بنُ مُحمَّدِ المَرْوَزِيُّ ابْنُ شَبُّويَه : حدثني عَلِيُّ بنُ حُسَيْنِ عن أَبِيهِ، عن يَزِيدَ النَّحْوِيِّ، عن عِكْرِمَةَ، عنِ ابنِ عَبَّاسٍ قالَ في المُزَّمِّلِ: ﴿ ثَمِّ اَلَيْلَ إِلَّا قَلِيلًا ٥ يَضَعُهُم اللَّيَةُ الَّتِي يَضَعُهُم ﴿ وَالمَزمل: ٢٠] نَسَخَتْهَا اللَّيَةُ الَّتِي فَيهَا ﴿ عَلِمَ أَن نَّ تُحْصُوهُ فَنَابَ عَلَيْكُم الْمَوْمُونُ أَنَابَ عَلَيْكُم الْمُؤْمُونُ أَنَابَ عَلَيْكُم اللَّهُ اللَّهِ اللَّهُ اللَّهِ اللَّهُ اللَّهُ اللَّهُ اللَّهِ اللَّهُ اللَّهِ اللَّهِ اللَّهُ عَلَى اللَّهُ عَلَمَ اللَّهُ الْمُؤْمِلُ اللْهُ الْمُنْ اللَّهُ اللَّهُ اللَّهُ اللَّهُ اللَّهُ الْمُؤْمِلُ اللَّهُ الْمُؤْمِلُ اللَّهُ اللَّهُ اللَّهُ اللَّهُ الْمُؤْمِلُ اللَّهُ الْمُؤْمِلُ اللَّهُ اللَّهُ اللَّهُ اللَّهُ اللَّهُ اللَّهُ الْمُؤْمِلُولُ اللَّهُ الْمُؤْمِلُ اللَّهُ الْمُؤْمِلُ اللَّهُ اللَّهُ اللَّهُ الْمُؤْمِلُولُ اللَّهُ اللَّهُ اللَّهُ اللَّهُ اللَّهُ الْمُؤْمِلُ اللَّهُ اللَّهُ اللَّهُ اللَّهُ اللَّهُ الل

^[1] Al-Muzzammil 73:2,3.

^[2] Al-Muzzammil 73:20.

^[3] Al-Muzzammil 73:6.

(the night), for they used to pray in the early part of the night. (Meaning) it is more appropriate that you fulfill what Allāh has made obligatory on you regarding the night prayer, for at the time he sleeps a person does not know when he will arise. And... Aqwamu qīla, [1] means, '...it is better for you in understanding the Qur'ān.' And: 'Verily, there is for you during the day Sabḥan Tawīlah' [2] (means) plenty of leisure time." (Ḥasan)

لِأَوَّلِ اللَّيْلِ يَقُولُ: هُوَ أَجْدَرُ أَنْ تُحْصُوا مَا فَرَضَ الله عَلَيْكُمْ مِنْ قِيَامِ اللَّيْلِ وَذَٰلِكَ أَنَّ الإِنْسَانَ إِذَا نَامَ لَمْ يَدْرِ مَتَى يَسْتَيْقِظُ، وَقَوْلُهُ: ﴿وَأَقَوْمُ فِيلًا﴾ [المزمل: ٦] هُوَ أَجْدَرُ أَنْ يَفْقَهَ في الْقُرآنِ وَقُولُهُ: ﴿إِنَّ لَكَ فِي النَّهَارِ سَبْحًا طَوِيلًا﴾ [المزمل: ٧] يَقُولُ: فَرَاغًا طَوِيلًا.

تخريج: [إسناده حسن] أخرجه البيهقي: ٢/ ٥٠٠ من حديث أبي داود به.

1305. It was reported from Simāk Al-Ḥanafī, from Ibn 'Abbās, that he said: "When the beginning (of Sūrat) Al-Muzzammil was revealed, they would pray similar to the way that they prayed in the month of Ramaḍān, until its latter portion was revealed. And the time between the (revelation) of its first portion and last portion was a year." (Ṣaḥīḥ)

تخريج: [إسناده صحيح] أخرجه ابن جرير الطبري في تفسيره: ٢٩/ ٧٨، ٧٩ من حديث

17.0 - حَدَّثنا أَحْمَدُ بنُ مُحمَّدٍ يَعْني المَرْوَذِيَّ: حَدَّثنا وَكِيعٌ عن مِسْعَرٍ، عن سِمَاكٍ الْحَنَفِيِّ، عن ابنِ عَبَّاسٍ قَالَ: لَمَّا نَزَلَتْ أَوَّلُ المُزَّمِّلِ كَانُوا يَقُومُونَ نَحْوًا مِنْ قَيَامِهِمْ في شَهْرِ رَمَضَانَ حَتى نَزَلَ آخِرُهَا، وَكَانَ بَيْنَ أَوَّلِهَا وَآخِرِهَا سَنَةٌ.

Chapter 18. The (Voluntary) Night Prayer

1306. Abū Hurairah narrated that the Messenger of Allāh said: "The Shaiṭān ties three knots on the back of your heads when one of you goes to sleep. He blows (an incantation) on every knot, (saying): 'You have a long night, so sleep (through it).' So if the person

(المعجم ۱۸) - **بَابُ قِيَامِ اللَّ**يْلِ (التحفة ۳۰۸)

مسعر به.

الله بنُ مَسْلَمَةً عن مَالِكِ، عنْ أَبِي الزِّنَادِ، عنِ الأَعْرَجِ، عنْ أَبِي الزِّنَادِ، عنِ الأَعْرَجِ، عنْ أَبِي الزِّنَادِ، عنِ الأَعْرَجِ، عنْ أَبِي هُرَيْرَةَ أَنَّ رَسُولَ الله ﷺ قال: «يَعْقِدُ الشَّيْطَانُ عَلَى قَافِيَةِ رَأْسِ أَحَدِكُمْ - إِذَا هُوَ لَامَ عَلَى عَقَدٍ يَضْرِبُ مَكَانَ كلِّ عُقْدَةٍ: نَامْ مُ مَكَانَ كلِّ عُقْدَةٍ:

^[1] Al-Muzzammil 73:6.

^[2] Al-Muzzammil 73:7.

wakes up and remembers Allāh, one knot is untied. And if he performs Wuḍū', another knot is untied. And if he prays, another knot is untied, and he arises (in the morning) energetic and having a good temperament. Otherwise, he arises with a bad temperament, feeling lazy." (Ṣaḥīḥ)

عَلَيْكَ لَيْلٌ طَوِيلٌ فَارْقُدْ. فَإِنِ اسْتَيْقَظَ فَذَكَرَ اللهِ الْمُتَقَظَ فَذَكَرَ اللهِ انْحَلَّتْ عُقْدَةٌ، فَإِنْ تَوَضَّأَ انْحَلَّتْ عُقْدَةٌ، فَإِنْ صَلَّى انْحَلَّتْ عُقْدَهُ، فَأَصْبَحَ نَشِيطًا طَيِّبَ النَّفْسِ وَإِلَّا أَصْبَحَ خَبِيثَ النَّفْسِ كَسْلَان».

تخريج: أخرجه البخاري، التهجد، باب عقد الشيطان على قافية الرأس إذا لم يصل بالليل، ح:١١٤٢ من حديث مالك ومسلم، صلاة المسافرين، باب الحث على صلاة الليل وإن قلت، ح:٧٧٦ من حديث أبي الزناد به وهو في الموطإ (يحيى):١٧٦/١ (والقعنبي، ص:١٠٩،١٠١).

Comments:

The how of these matters are not known, as it is a matter of the unseen.

1307. 'Āishah said: "Never leave the night prayer, for the Messenger of Allāh ₩ would never leave it. And if he were sick, or felt tired, he would pray sitting down." (Ṣaḥīḥ)

١٣٠٧ - حَدَّثنا مُحمَّدُ بنُ بَشَّارٍ: حَدَّثنا أَبُو دَاوُدَ: حَدَّثنا شُعْبَةُ عنْ يَزِيدَ بنِ خُمَيْرٍ قَالَ: سَمِعْتُ عَبْدَ الله بنَ أَبِي قَيْسٍ يَقُولُ: قَالَتْ عَائِشَةُ: لَا تَدَعْ قِيَامَ اللَّيْلِ فَإِنَّ رَسُولَ الله عَلِيْ كَانَ لَا يَدَعُهُ، وَكَانَ إِذَا مَرِضَ أَوْ كَسلَ صَلَّى قَاعِدًا.

تخريج: [إسناده صحيح] أخرجه أحمد:٦/٢٤٩ عن أبي داود الطيالسي به وهو في مسنده، ح:١٥١٩ على وهم وقع في سنده.

1308. Abū Hurairah narrated that the Messenger of Allāh said: "May Allāh have mercy on a man who stood up to pray at night, and woke his wife up, and if she did not (wake up), he sprinkled water on her face (to wake her). May Allāh have mercy on a woman who stood up to pray at night, and woke her husband up, and if he did not (wake up), she sprinkled water on his face (to wake him)." (Hasan)

١٣٠٨ - حَدَّثنا ابنُ بَشَّارٍ: حَدَّثنا يَحْيَى: حَدَّثنا ابنُ عَجْلَانَ عَنِ الْقَعْقَاعِ، عَنْ أَبِي صَالِحٍ، عَنْ أَبِي هُرَيْرَةَ قَالَ: قَالَ رَسُولُ الله صَالِحٍ، عَنْ أَبِي هُرَيْرَةَ قَالَ: قَالَ رَسُولُ الله وَجُلًا قامَ مِنَ اللَّيْلِ فَصَلَّىٰ وَأَيْقَظَ امْرَأَتَهُ، فَإِنْ أَبَتْ نَضَحَ فِي وَجْهِهَا المَاءَ. رَحِمَ الله امْرَأَةً قامَتْ مِن اللَّيْلِ فَصَلَّىٰ فَصَلَّتْ وَأَيْقَظَ امْرَأَتَهُ، فَإِنْ أَبَتْ نَضَحَ فِي وَجْهِهَا فَصَلَّتْ مِن اللَّيْلِ فَصَلَّتْ وَجْهَا، فَإِنْ أَبَى نَضَحَتْ فِي وَجْهِهِ المَاءَ».

تخريج: [إسناده حسن] أخرجه النسائي، قيام الليل، باب الترغيب في قيام الليل، ح:١٦١١ من حديث يحيى القطان به وصححه ابن خزيمة، ح:١١٤٨ وابن حبان، ح:١٤٦٦ والحاكم على شرط مسلم: ٧٩٩١ ووافقه الذهبي.

Comments:

This is a reflection of Allāh's order: 'Help one another to righteousness and piety' (*Al-Mā'idah* 5:2). We learn from this *Ḥadīth*, that exhorting and urging kinsmen and friends to do deeds of virtue and charity is something commendable.

1309. It was reported that Abū Sa'eed and Abū Hurairah both said that the Messenger of Allāh said: "If a man wakes his wife up at night, and they both prayed, or they prayed two Rak'ahs together, they will be written among those men and women who remember Allāh."

Ibn Kathīr^[1] did not narrate it in Marfū' form nor did he mention Abū Hurairah, making it a statement of Abū Sa'eed. (**Da'f**)

Abū Dāwud said: Ibn Mahdī reported it from Sufyān, he said: "I think he mentioned Abū Hurairah."

Abū Dāwud said: The narration of Sufyān is *Mawqūf*.^[2]

١٣٠٩ - حَلَّنَا ابنُ كَثِيرِ: أَخَبَرَنَا سُفْيَانُ عَنْ مِسْعَرِ عَنْ عَلِيٌ بِنِ الأَقْمَرِ؛ ح: وَحَدَّثَنَا مُحمَّدُ بِنُ حَاتِمِ بِنِ بَزِيعِ: حَدَّثَنَا عُبَيْدُالله بِنُ مُحمَّدُ بِنُ حَاتِمٍ بِنِ بَزِيعِ: حَدَّثَنَا عُبَيْدُالله بِنُ مُوسَى عَنْ شَيْبَانَ، عِنِ الأَعْمَشِ، عَنْ عَلِيُ ابنِ الأَقْمَرِ - المعنى - عنِ الأَعْرَ، عن أبي سَعِيدٍ وَأَبِي هُرَيْرَةَ قَالَا: قَالَ رَسُولُ الله ﷺ: (إِذَا أَيْقَطَ الرَّجُلُ أَهْلَهُ مِنَ اللَّيلِ فَصَلَّيَا أَوْ صَلَّىٰ رَحْعَتَيْنِ جَمِيعًا كُتِبَ فِي الذَّاكِرِينَ وَ صَلَّىٰ رَدُولُ اللَّهِ عَلَهُ كَلَامَ أَبِي سَعِيدٍ وَلَا ذَكَرَ أَبَا الذَّاكِرِينَ وَ هُرَيْرَةً، جَعَلَهُ كَلَامَ أَبِي سَعِيدٍ.

قَالَ أَبُو دَاوُدَ: رَوَاهُ ابنُ مَهْدِيٍّ عَن سُفيَانَ قَالَ: وَأُرَاهُ ذَكَرَ أَبَا هُرَيْرَةَ.

قَالَ أَبُو دَاوُدَ: وحَدِيثُ سُفْيَانَ مَوْقُوفٌ.

تخريج: [إسناده ضعيف] أخرجه ابن ماجه، إقامة الصلوات، باب ما جاء فيمن أيقظ أهله من الليل، ح:١٣٣٥ * سفيان والأعمش مدلسان وعنعنا، وللحديث طرق ضعيفة.

^[1] That is Muḥammad bin Kathīr, one of the two that the author narrated it from, and this Ibn Kathīr narrated it from Sufyān.

^[2] The second narration, which the author heard from Muḥammad bin Ḥātim is the version that is Marfā', meaning, attributed to the Prophet 靏. The discussion before this is to indicate that those who narrated it from Sufyān, did not include that it was a statement of the Prophet 囊.

Chapter (...) Feeling Sleepy During The Prayer

1310. 'Āishah, the wife of the Prophet , narrated that the Prophet said: "If one of you yawns during the prayer, let him lie down until his sleep leaves him. For one of you might pray while he is sleepy, and intend to seek forgiveness but instead curse himself!" (Ṣaḥīḥ)

الله عن مَالِكِ، عن مَالِكِ، عن مَالِكِ، عن هِسَامِ بنِ عُرْوَةَ، عن أبيهِ، عن عَائشةَ زَوْجِ النَّبِيِّ عَلَيْهُ قَالَ: "إِذَا نَعَسَ النَّبِيِّ عَلَيْهُ قَالَ: "إِذَا نَعَسَ أَحَدُكُمْ فِي الصَّلَاةِ فَلْيَرْقُدْ حتَّى يَدْهَبَ عَنْهُ النَّوْمُ فَإِنَّ أَحَدَكُمْ إِذَا صَلَىٰ وَهُوَ نَاعِسٌ لَعَلَّهُ يَدُهَبُ يَسْعُهُ وَهُو نَاعِسٌ لَعَلَّهُ يَدُهُ عَسْمُ يَدُهُ فَيَسُتُ نَفْسَهُ ».

تخريج: أخرجه البخاري، الوضوء، باب الوضوء من النوم، ح: ٢١٢ ومسلم، صلاة المسافرين، باب أمر من نعس في صلاته . . . إلخ، ح: ٧٨٦ من حديث مالك به وهو في الموطإ (يحم): ١١٨/١٠.

Comments:

- 1. Humbleness, submissiveness, and presence of mind these are pre-requisites of prayer.
- 2. A person who feels sleepy should first lie down to sleep, and then get up and pray a voluntary prayer. One should not perform a voluntary pray while dozing.

1311. Abū Hurairah narrated that the Messenger of Allāh said: "If one of you stands up to pray at night, and finds the Qur'ān difficult (to recite), such that he does not know what he is saying, then let him lie down (and stop praying)." (Sahīh)

١٣١١ - حَدَّثَنَا أَحْمَدُ بنُ حَنْبَلِ: حَدَّثَنَا عَبْدُالرَّزَّاقِ: أَخبرنَا مَعْمَرٌ عن همَّامِ بنِ مُنَبِّهِ، عن أَبي هُرَيْرَةَ قال: قال رَسُولُ الله ﷺ: «إِذَا قَامَ أَحَدُكُمْ مِنَ اللَّيْلِ فَاسْتَعْجَمَ الْقُرْآنُ عَلَى لِسَانِهِ فَلَمْ يَدْرِ مَا يَقُولُ فَلْيَضْطَجِعْ».

تخريج: أخرجه مسلم، صلاة المسافرين، باب أمر من نعس في صلاته ... إلخ، ح:٧٨٧ من حديث عبدالرزاق به وهو في مصنفه، ح:٤٢٢١ ومسند أحمد:٣١٨/٢ وصحيفة همام بن منبه، ح:١١٦.

1312. Anas narrated that the Messenger of Allāh once entered the *Masjid* and saw a rope tied between two pillars. He said: "What is this rope?" He was told: "O Messenger of Allāh! This is for Ḥamnah bint Jaḥsh; when she prays

١٣١٢ - حَدَّثَنَا زِيَادُ بِنُ أَيُّوبَ وَهَارُونُ ابِنُ عَبَّادٍ الأَزْدِيُّ: أَنَّ إِسْمَاعِيلَ بِنَ إِبْرَاهِيم حَدَّثَهُمْ قَالَ: حَدَّثَنَا عَبْدُ العَزِيزِ عِن أَنسٍ قَالَ: دَخَلَ رَسُولُ الله ﷺ المَسْجِدَ وَحَبْلٌ مَمْدُودٌ بَيْنَ سَارِيَتَيْنِ فَقَالَ: "مَا هَذَا الْحَبْلُ؟»

and becomes tired, she holds on to it (for support)." So the Messenger of Allāh said: "Let her pray as much as she can, and when she gets tired, let her sit down."

Ziyād (one of the narrators) said (in his version): "He asked: 'What is this?' They replied: 'This is for Zainab; when she prays and gets tired or feels lethargic, she holds on to it.' So he replied: 'Untie it; let one of you pray according to his enthusiasm. If he gets tired or feels lethargic, let him sit.'" (Ṣaḥīḥ)

فَقِيلَ: يَارسُولَ الله! هذه حَمْنَةُ ابْنَةُ جَحْشِ تُصَلِّي فَإِذَا أَعْيَتْ تَعَلَّقَتْ بِهِ فَقَال رَسُولُ الله تُصَلِّي فَإِذَا أَعْيَتْ فَلْتَجْلِسْ» وَالله لِيُصَلِّي مَا أَطَاقَتْ فَإِذَا أَعْيَتْ فَلْتَجْلِسْ تَصَلِّي، قَالَ زِيَادٌ: فَقَالَ مَا هذَا؟ قَالُوا لِزَيْنَبَ تُصَلِّي، فَقَالَ : فَإِذَا كَسِلَتْ أَوْ فَتَرَتْ أَمْسَكَتْ بِهِ، فَقَالَ : «فَالَ: «لِيُصَلِّ أَحَدُكُمْ نَشَاطَهُ فَإِذَا كَسِلَ أَوْ فَتَرَ فَلْيَقْعُدْ ».

تخريج: أخرجه مسلم، صلاة المسافرين، باب فضيلة العمل الدائم من قيام الليل وغيره ... إلخ، ح: ٧٨٤ من حديث إسماعيل بن إبراهيم (ابن علية) به ورواه البخاري، ح: ١١٥٠ من حديث عبدالعزيز به.

Comments:

- 1. Women may also perform voluntary prayers in the *Masjid* provided that they observe proper *Ḥijāb*.
- 2. Devotional worship with moderation is best.

Chapter 19. Whoever Slept Through His Portion (Routine Of The Night Prayer)^[1]

1313. 'Umar bin Al-Khaṭṭāb said that the Messenger of Allāh said: "Whoever slept through his portion, of recitation during the voluntary night prayer or a part of it, and prayed it between the Fajr and Zuhr prayer, it will be written for him as if he had prayed it at night." (Ṣaḥīh)

المعنوانَ عَبْدُ الله بنُ سَعِيدِ بنِ عبدالمَلِكِ بن صَفُوانَ عَبْدُ الله بنُ سَعِيدِ بنِ عبدالمَلِكِ بن مَرْوانَ وَ عَدْتنا سُلَيْمانُ بنُ دَاوُدَ وَمُحمَّدُ ابنُ سَلَمَةَ المُرَادِيُّ قالا: حَدَّثنا ابنُ وَهْبِ المَعنى عن يُونُسَ، عن ابنِ شِهابِ أَنَّ السَّائِبَ ابنَ يَزِيدَ وَعُبَيْدَالله أَخْبَرَاهُ أَنَّ عَبْدَ الرَّحْمَنِ بنَ ابنِ قِهابِ أَنَّ السَّائِبَ ابنَ يَزِيدَ وَعُبَيْدَالله أَخْبَرَاهُ أَنَّ عَبْدَ الرَّحْمَنِ بنَ عَبْدِ قالا: عن ابنِ وَهْبِ بنِ عَبدِ الْقَادِيِّ قال: عن ابنِ وَهْبِ بنِ عَبدِ الْقَادِيِّ قال: سَمِعْتُ عُمرَ بن الْخَطَّابِ يقُول: قَالَ رَسُولُ سَمِعْتُ عُمرَ بن الْخَطَّابِ يقُول: قَالَ رَسُولُ

^[1] Meaning, the portion of Qur'ān he or she is accustomed to reciting during the voluntary night prayer.

الله ﷺ: "مَنْ نَامَ عَنْ حِزْبِهِ أَوْ عَنْ شَيْءٍ مِنْهُ فَقَرَأَهُ مَا بَيْنَ صَلَاةِ الْفَجْرِ وَصَلَاةِ الظُّهْرِ كُتِبَ لَهُ كَأَنَّمَا قَرَأَهُ مِنَ اللَّيْلِ».

تخريج: أخرجه مسلم، صلاة المسافرين، باب جامع صلاة الليل ومن نام عنه أو مرض، ح: ٧٤٧ من حديث عبدالله بن وهب به.

Chapter 20. Whoever Intended To Pray But Slept

1314. It was reported from Sa'eed bin Jubair, from a man that he was pleased with, that 'Āishah, the wife of the Prophet , informed him that the Messenger of Allāh said: "No man has a (habit of regular) prayer at night, and sleep gets the better of him, except that the reward of the prayer will be written for him, and his sleep will be charity for him." (Sahīh)

(المعجم ٢٠) - بَابُ مَنْ نَوَى الْقِيَامَ فَنَامَ (التحفة ٣١١)

الله عن مالِكِ، عن مَحمَّدِ بنِ جُبَيْرٍ، عن مُحمَّدِ بنِ المُنكدِر، عن سَعِيدِ بنِ جُبَيْرٍ، عن رَجُلِ عِنْدَهُ رَضِيٍّ أَنَّ عَائِشَةَ زَوْجَ النَّبِيِّ ﷺ أَخْبَرَتْهُ أَنَّ رَسُولَ الله ﷺ قَالَ: "مَا مِنْ الْمِيءِ تَكُونُ لَهُ صَلَاةٌ بِلَيْلٍ يَعْلِبُهُ عَلَيْهَا نَوْمٌ اللهِ إِلَّا كُتِبَ لَهُ أَجْرُ صَلَاتِهِ وَكَانَ نَوْمُهُ عَلَيْهِ صَلَاتِهِ وَكَانَ نَوْمُهُ عَلَيْهِ صَلَاقَةً».

تخريج: [صحيح] أخرجه النسائي، قيام الليل، باب من كان له صلاة بالليل فغلبه عليها النوم، ح: ١١٧/١ * الرجل الرضي هو النوم، ح: ١١٧/١ * الرجل الرضي هو الأسود بن يزيد وللحديث شواهد.

Comments:

This *Hadīth* is yet another proof of Allāh's profuse bounty and abundant grace for His righteous and pious slaves.

Chapter 21. What Part Of The Night Is Best (For Prayer)?

1315. Abū Hurairah reported that the Messenger of Allāh said: "Every night, when only a third of the might remains, Our Lord, Exalted and Blessed is He, descends to the skies of the earth (the lower skies). He says: 'Who is there that is calling to Me, that I

ابنِ شِهَابٍ، عنْ أَبِي سَلَمَةَ بنِ عَنْ أَبِي سَلَمَةَ بنِ النِّ شِهَابٍ، عَنْ أَبِي سَلَمَةَ بنِ عَبْدِ الله الأَغَرِّ، عن أَبِي هُرَيْرَةَ أَنَّ رَسُولَ الله ﷺ قال: "يَنزِلُ رَبُنَا عَزَّوَجلَّ كلَّ لَيْلَةٍ إِلَى سَمَاءِ اللهُنْيَا حِينَ يَبْقَى عَزَّوَجلَّ كلَّ لَيْلَةٍ إِلَى سَمَاءِ اللهُنْيَا حِينَ يَبْقَى

may respond to him? Who is asking Me, that I may give him? Who is seeking My forgiveness, that I may forgive him?" (Ṣaḥīḥ)

ثُلُثُ اللَّيْلِ الآخِرُ فَيَقُولُ: مَنْ يَدْعُونِي فَأَعْطِيَهُ، مَنْ يَسْأَلُني فَأُعْطِيَهُ، مَنْ يَسْتَغْفِرُنِي فَأَعْفِرَ لَهُ».

تخريج: أخرجه البخاري، التهجد، باب الدعاء والصلاة من آخر الليل، ح:١١٤٥ عن القعنبي ومسلم، صلاة المسافرين، باب الترغيب في الدعاء والذكر في آخر الليل والإجابة فيه، ح:٧٥٨ من حديث مالك به وهو في الموطإ (يحيي): ١/ ٢١٤.

Comments:

- 1. The latter part of night is best for voluntary prayer and supplication.
- 2. The people of knowledge of Ahl As-Sunnah wal-Jamā'ah say that Ḥadīths describing Allāh are narrated as they are, and believed in, without saying how or like, and without denying them or giving interpretations that strip their meanings.

Chapter 22. The Time That The Prophet ﷺ Would Pray At Night

1316. It was reported from Hishām bin 'Urwah, from his father, from 'Āishah, that she said: "Allāh, the Mighty and Sublime, would awake the Messenger of Allāh at night, such that Saḥar (pre-dawn) would not come except that he had completed his portion." [1] (Daʿīf)

1۳۱٦ - حَدَّثَنَا حُسَيْنُ بنُ يَزِيدَ الْكُوفِيُ: حَدَّثَنَا حَفصٌ عنْ أَبِيهِ، حَدَّثَنَا حَفصٌ عنْ أَبِيهِ، عن أَبِيهِ، عن أَبِيهِ، عن عَائِشَةَ قَالَتْ: إِنْ كَانَ رَسُولُ الله ﷺ لَيُوقِظُهُ الله عَزَّوجلً بِاللَّيْلِ فَما يَجِيءُ السَّحَرُ حتى يَفْرُغَ مِنْ حِزْبهِ.

تخريج: [إسناده ضعيف] أخرجه البيهقي: ٣/٣ من حديث أبي داود به * حفص بن غياث مدلس وعنعن.

Whatever good act one is able to perform, it is by Allāh's will, grace and bounty. Success to do good works is granted by Allāh alone. Hence, one should always supplicate to Allāh and implore Him to grant success.

1317. It was reported from Masrūq that he said: "I asked 'Āishah about the (night) prayer of the Messenger of Allāh , and said: 'At what time would he pray?' She said: 'When he would hear the rooster, he would stand up and pray." (Ṣaḥīḥ)

ا ۱۳۱۷ - حَدَّثَنَا إِبراهِيمُ بنُ مُوسَىٰ: حدثنا أَبُو الأَحْوَصِ؛ ح: وَحدثنا هَنَّادٌ عنْ أَبِي الأَحْوَصِ، وهذا حدِيثُ إِبراهِيمَ عن أَشْعَثَ، عنْ أَبِيهِ، عنْ مَسْرُوقٍ قالَ: سَأَلْتُ عَائشةَ عنْ صَلَاةٍ رَسُولِ الله ﷺ، فَقُلْتُ لَهَا عَائشةَ عنْ صَلَاةٍ رَسُولِ الله ﷺ، فَقُلْتُ لَهَا

^[1] Meaning, his portion of recitation in the night prayer.

أَيَّ حِينٍ كَانَ يُصَلِّي؟ قَالَتْ: كَانَ إِذَا سَمِعَ الصُّرَاخَ قَامَ فَصَلَّىٰ.

تخريج: أخرجه مسلم، صلاة المسافرين، باب صلاة الليل وعدد ركعات النبي في الليل . . . الخ، ح: ٧٤١ عن هناد، والبخاري، التهجد، باب من نام عند السحر، ح: ١١٣٢ من حديث أبي الأحوص به.

These narrations demonstrate that he often would perform the voluntary prayer late at night, close to dawn.

1318. It was reported from Abū Salamah, from 'Āishah that she said: "When he was with me, dawn would always find him — meaning the Prophet — sleeping." (Ṣaḥīḥ)

١٣١٨ - حَلَّثَنَا أَبُو تَوْبَةَ عَنْ إِبراهِيمَ بنِ سَعْدٍ، عَنْ أَبِي سَلَمَةَ، عَنْ عَائشةَ قَالَتْ: مَا أَلْفَاهُ السَّحَرُ عِنْدِي إِلاَّ نَائِمًا تَعْنِي النَّيَ عَنْ النَّمَةِ عَنْدِي إِلاَّ نَائِمًا تَعْنِي النَّيَ عَنْ اللَّهَ اللَّهَ عَنْ اللَّهَ اللَّهَ عَنْ اللَّهُ عَلَيْهُ اللَّهُ عَنْ اللَّهُ عَنْ اللَّهُ عَنْ اللَّهُ عَلَيْ اللَّهُ عَنْ اللَّهُ عَلَيْكُ عَلَيْكُ عَلَيْكُ عَلَيْكُ عَلَيْكُ عَلَيْكُ اللَّهُ عَلَيْكُ عَلَيْكُ عَلَيْكُ عَلَيْكُ عَلَيْكُ عَلَيْكُ عَلَيْكُ عَلَيْكُ اللَّهُ عَلَيْكُ عَنْ اللَّهُ عَلَيْكُ عَلَيْكُ عَلَيْكُ عَلَيْكُ عَلَيْكُ عَنْ عَالِمُ اللَّهُ عَلَيْكُ عَلَيْكُوا عَلَيْكُ عَلَيْكُ عَلَيْكُ عَلَيْكُوا عَلَيْكُ عَلَيْكُ عَلَيْكُمْ عَلَيْكُمْ عَلَيْكُ عَلَيْكُ عَلَيْكُ عَلَيْكُمْ عَلَيْكُمْ عَلَيْكُمْ عَلَيْكُمْ عَلَيْكُمُ عَلَيْكُ عَلَيْكُمُ عَلَيْكُمْ عَلَيْكُمْ عَلَيْكُمْ عَلَيْكُمْ عَلَيْ

تخريج: أخرجه البخاري، التهجد، باب من نام عند السحر، ح: ١١٣٣ من حديث إبراهيم ابن سعد، ومسلم، صلاة المسافرين، باب صلاة الليل وعدد ركعات النبي على في الليل، ح: ٧٤٢ من حديث سعد بن إبراهيم به.

1319. Ḥudhaifah narrated: "Whenever something troubled the Prophet ﷺ, he would pray." (*Paʿf*)

۱۳۱۹ - حَدَّثَنَا مُحمَّدُ بنُ عِيسَى: حَدَّثَنَا يَحْيَى بنُ زَكْرِيًّا عنْ عِكْرمَةَ بنِ عَمَّادٍ، عنْ مُحمَّدِ بنِ عَبْدِ الله الدُّوَلِيِّ، عنْ عَبْدِ الْعَزِيزِ أَخي حُذَيْفَةَ، عنْ حُذَيْفَةَ قالَ: كَانَ النَّبِيُّ إِذَا حَزَبَهُ أَمْرٌ صَلَّى.

تخريج: [إسناده ضعيف] أخرجه أحمد: ٥/ ٣٨٨ من حديث يحيى بن زكريا به * محمد بن عبدالله الدؤلي مجهول الحال.

Comments:

It appears that the author intends to apply this narration to late night voluntary prayer. While the prayer mentioned in this narration is not restricted to a particular time.

1320. Rabī'ah bin Ka'b Al-Aslamī said: "I would spend the night with the Messenger of Allāh ﷺ, [1] and

١٣٢٠ - حَدَّثَنا هِشَامُ بنُ عَمَّارٍ: حَدَّثَنا الْأُوْزَاعِيُّ الْهِقْلُ بنُ زِيَادٍ السَّكْسَكِيُّ: حَدَّثَنا الأَوْزَاعِيُّ

^[1] See An-Nasā'ī no. 1619: "I used to stay over night at the Prophet's 纖 apartment" and with further explanation according to At-Tirmidhī no. 3416; "I would spend the night at the door of the Prophet 鑑." Muslim recorded similar to the version of the author, and versions similar to all of these were recorded by Ahmad.

would bring him his water for ablution, and (take care of) his needs. Once he said: 'Ask me (what you desire).' I said: 'Your companionship in Paradise.' He said: 'Anything else besides that?' I said: 'No, this is it.' So he said: 'Then help me with your (request) by plentiful prostrations." (Ṣaḥīḥ)

عَنْ يَحْيَى بِنِ أَبِي كَثِيرٍ، عَنْ أَبِي سَلَمَةً قَالَ:
سَمِعْتُ رَبِيعَةً بِنَ كَعْبِ الأَسْلَمِيَّ يقولُ: كُنْتُ
أَبِيتُ مَعَ رَسُولِ الله ﷺ آتِيهِ بِوَضُوئِهِ وَبِحَاجَتِهِ
فَقَالَ: «سَلْنِي». فَقُلْتُ مُرَافَقَتَكَ في الْجَنَّةِ،
قَالَ: «أَوَغَيْرَ ذَلِكَ؟» قُلْتُ: هُوَ ذَاكَ، قَالَ:
«فَأَعِنِّي عَلَى نَفْسِكَ بَكُثْرَةِ السَّجُودِ».

تخريج: أخرجه مسلم، الصلاة، باب فضل السجود والحث عليه، ح: ٤٨٩ من حديث الهقل ابن زياد به.

Comments:

That is, I will intercede for you with Allāh to grant your wish, but you should worship much and prostrate much.

1321. It was reported from Sa'eed, from Qatādah, from Anas bin Mālik, regarding the Verse: "Their sides forsake their beds; to invoke their Lord in fear and hope, and they spend (in charity in Allāh's Cause) out of what We have bestowed on them." [1] He said: "They used to stay awake between Maghrib and 'Ishā', praying." He (Qatādah) said: "And Al-Ḥasan said: '(It refers to) the night prayer." (Ṣaḥāḥ)

ابنُ زُرِيْعِ: حَدَّثَنا أَبُو كَامِلِ: حَدَّثَنا يَزِيدُ ابنُ زُرَيْعِ: حَدَّثَنا سَعِيدٌ عن قَتَادَةَ، عنْ أَنَسِ ابنِ مَالِكِ في هذِهِ الآيَةِ: ﴿ نَتَجَافَى جُنُوبُهُمْ عَنِ الْمَصَاحِعِ يَدْعُونَ رَبَّهُمْ خَوْفًا وَطَمَعًا وَمِمَّا رَزَقَنَهُمْ مُنْفِقُونَ وَالسجدة: ١٦] قَالَ: كَانُوا يَتَقَظُونَ مَا بَيْنَ المَغْرِبِ وَالْعِشَاءِ يُصَلُّونَ قَالَ: كَانُوا قَلَا: وَكَانَ الْحَسَنُ يَقُولُ: قِيَامُ اللَّيْلِ.

تخريج: [صحيح] أخرجه البيهقي:٣/١٩ من حديث أبي داود به وللحديث شواهد عند الترمذي، ح:٣١٦ وغيره * قتادة وسعيد بن أبي عروبة مدلسان وعنعنا.

1322. (Another chain) from Sa'eed, from Qatādah, from Anas bin Mālik, regarding the Verse: "They used to sleep but little by night". He said: "They would pray between *Maghrib* and 'Ishā'." Yaḥyā (one of the narrators)

١٣٢٧ - حَدَّثَنا مُحمَّدُ بنُ المثَنَّى: حَدَّثَنا مُحمَّدُ بنُ المثَنَّى: حَدَّثَنا يَحْيَى بنُ سَعِيدٍ وَابنُ أَبِي عَدِيٍّ عنْ سعيدٍ، عنْ قَتَادَةَ، عنْ أَنَسٍ في قَوْلِهِ: ﴿كَانُوا قَلِيلًا مِّنَ الْتَجْعُونَ﴾ [الذاريات: ١٧] قالَ: كَانُوا يُصَلُّونَ فِيما بَيْنَ المَغْرِبِ وَالْعِشَاءِ زَادَ في

^[1] As-Sajdah 32:16.

^[2] Adh-Dhāriyāt 51:17.

added: "And the same for: Their sides forsake...." (Da'f)

حَدِيثِ يَحْيَىٰ وَكَذَلِكَ ﴿ نَتَجَافَىٰ جُنُوبُهُمْ ﴾.

تخريج: [إسناده ضعيف] أخرجه البيهقي:٣/١٩ من حديث أبي داود به وانظر الحديث السابق.

Comments:

This verse exhorts Believers to perform late-night voluntary prayer (*Qiyām-ul-Lail*) as well as provides extended time to do that. That is, voluntary prayer performed between *Maghrib* and '*Ishā*', as the Companions did, is as good as late-night prayer.

Chapter 23. Starting The Night Prayer With Two Rak'ahs

1323. Sulaimān bin Ḥayyān reported from Ḥishām bin Ḥassān, from Ibn Sīrīn, from Abū Ḥurairah, that he said: "The Messenger of Allāh said: 'If one of you stands up (to pray) at night, let him pray two brief Rak'ahs." (Ṣaḥīḥ)

(المعجم ٢٣) - بَابُ افْتِتَاحِ صَلَاةِ اللَّيْلِ برَكْعَتَيْن (التحفة ٣١٤)

المجه المحكَّنَ الرَّبِيعُ بنُ نَافِعٍ أَبُو تَوْبَةً: حَدَّثَنَا سُلَيْمانُ بنُ حَيَّانَ عنْ هِشَامِ بنِ حَسَّانَ، عن أبي هُرَيْرَةَ حَسَّانَ، عن أبي هُرَيْرَةَ قَال: قَال رَسُولُ الله ﷺ: "إِذَا قَامَ أَحَدُكُمْ مِنَ اللَّيْلِ فَلْيُصَلِّ رَكْعَتَيْنِ خَفِيفَتَيْنِ».

تخريج: أخرجه مسلم، صلاة المسافرين، باب صلاة النبي ﷺ ودعائه بالليل، ح:٧٦٨ من حديث هشام بن حسان به.

1324. (Another chain) from Ayyūb, from Ibn Sīrīn, from Abū Hurairah. He said: "If..." with its meaning (as no. 1323), but added: "Then let him lengthen as much as he wills after that." (Ṣaḥīḥ)

Abū Dāwud said: This Ḥadīth was reported by Ḥammād bin Salamah and Zuhair bin Muʻāwiyah, as well as a group of others, from Hishām, and they narrated it in Mawqūf form from Abū Hurairah. And similarly, Ayyūb and Ibn 'Awn reported it, and they narrated it in Mawqūf form from Abū Hurairah. Ibn 'Awn reported it from Muḥammad, he said: "They should be brief."

1۳۲٤ - حَدَّثَنَا مَخْلَدُ بنُ خَالِدٍ: حَدَّثَنَا إِبْرَاهِيمُ يَعْنِي ابنَ خَالِدٍ عنْ رَبَاحٍ، عنْ مَعْمَرٍ، عنْ أَيُوبَ، عن ابنِ سِيرِينَ، عنْ أَبِي هُرَيْرَةَ قال: "إِذَا» - بِمَعْنَاهُ - زَادَ: "ثُمَّ لِيُطَوِّلُ بَعْدُ مَا شَاءَ».

قال أَبُو دَاوُدَ: رَوَىٰ هذَا الحَديثَ حَمَّادُ ابنُ سَلَمَةَ وَزُهَيْرُ بنُ مُعَاوِيَةً، وَجَمَاعَةٌ عن ابنُ سَلَمَةً وَزُهَيْرُ بنُ مُعَاوِيَةً، وَجَمَاعَةٌ عن هِشَامٍ أَوْقَفُوهُ عَلَى أَبِي هُرَيْرَةً، وَكَذَلِكَ رَوَاهُ أَيُّوبُ وَابنُ عَوْنٍ أَوْقَفُوهُ عَلَى أَبِي هُرَيْرَةً، وَرَوَاهُ ابنُ عَوْنٍ عَنْ مُحمَّدٍ قال: "فيهما وَرَوَاهُ ابنُ عَوْنٍ عنْ مُحمَّدٍ قال: "فيهما تَجَوَّزْ».

تخريج: [صحيح] انظر الحديث السابق.

Comments:

It is recommended to begin one's late-night voluntary prayers with a short two Rak'ah prayer.

1325. 'Abdullāh bin Ḥubshī Al-Khath'amī narrated that the Prophet was asked: "Which action is the best?" He replied: "Standing (in prayer) for a long time." (Hasan) 1٣٢٥ - حَدَّثَنَا ابنُ حَنْبَلِ يَعْنِي أَحْمَدَ: حَدَّثَنَا حَجَّاجٌ قَالَ: قَالَ ابنُ جُرَيْجٍ: أَخبَرَنِي عُنْمَانُ بنُ أَبِي سُلَيْمانَ عنْ عَلِيٍّ الأَزْدِيِّ، عنْ عَبْدِ الله بنِ حُبْشِيِّ الْخَمْعَرِ، عنْ عَبْدِ الله بنِ حُبْشِيِّ الْخَمْعَرِ، عَنْ عَبْدِ الله بنِ حُبْشِيِّ الْخَمَالِ الله بنِ حُبْشِيِّ اللهَ عَنْ عَبْدِ الله بنِ حُبْشِيِّ اللهَ عَمْدِ الله بنِ حُبُشِيٍّ اللهَ عَمْدِ الله بن عُمَدْمِ عَنْ عَبْدِ الله بن عُمْشِيًّ اللهُ اللهُ عَمَالِ الْخَمَالِ أَقُ اللَّهْ عَمَالِ الْقَيَامِ».

تخريج: [إسناده حسن] أخرجه النسائي، الزكاة، باب جهد المقل، ح:٢٥٢٧ من حديث حجاج بن محمد به وهو في مسند أحمد:٣/ ٤١٢.

Comments:

Such prayer should, however, be preceded by a light two Rak'ah prayer.

Chapter 24. The (Voluntary) Night Pray Is Performed In Units Of Two

1326. 'Abdullāh bin 'Umar narrated that a man asked the Messenger of Allāh about the night prayer. The Messenger of Allāh replied: "The night prayer is (in units of) two. When one of you fears that dawn will come, he should pray one Rak'ah in order to make his prayer an odd (number)." (Sahīh)

1۳۲٦ - حَدَّثَنَا الْقَعْنَبِيُّ عَنْ مَالِكِ، عَنْ عَالِثِ عَنْ مَالِكِ، عَنْ عَبْدِ الله بِنِ دِينَارٍ، عَنْ عَبْدِ الله بِنِ عُمْرَ: أَنَّ رَجُلًا سَأَلَ رَسُولَ الله عَلَىٰ : «صَلَاةُ صَلَاةً اللَّيْلِ مَثْنَىٰ مَثْنَىٰ فَإِذَا خَشِيَ أَحَدُكُمُ الصُّبْعَ صلَّى رَكْعَةً وَاحِدَةً تُوتِرُ لَهُ مَا قَدْ صَلَّى».

تخريج: أخرجه البخاري، الوتر، باب ما جاء في الوتر، ح: ٩٩٠ ومسلم، صلاة المسافرين، باب صلاة الليل مثنى مثنى . . . الخ، ح: ٧٤٩ من حديث مالك به وهو في الموطإ (يحيى): ١/ ١٢٣.

Chapter 25. Raising One's Voice With The Recitation During The Night Prayer

1327. It was reported from Ibn 'Abbās, that he said: "The Prophet

(المعجم ٢٥) - بَابُ رَفْعِ الصَّوْتِ بِالْقِرَاءَةِ فِي صَلَاةِ اللَّيْلِ (التحفة ٣١٦) ١٣٢٧ - حَدَّثَنا مُحمَّدُ بنُ جَعْفَر would recite (in the night prayer) in such a way that someone who was in the inner room could hear him while he prayed in his house." (Hasan)

الْوَرَكَانِيُّ: حَدَّثَنا ابنُ أَبِي الزُّنَادِ عن عَمْرِو ابن أبي عَرْمَة، ابن أبي عَمْرِو عَمْرِه أبن أبي عَمْرِو مَوْلَى المُطَّلِب، عنْ عِمْرِمَة، عن ابن عَبَّاسٍ قَالَ: كَانَتْ قِرَاءَةُ النَّبِيِّ عَلَيْهِ على قَدْرِ مَا يَسْمَعُهُ مَنْ في الْحُجْرَةِ وَهُوَ في الْجُجْرَةِ وَهُوَ في الْبُحْبُرةِ

تخريج: [إسناده حسن] أخرجه أحمد: ١/ ٢٧١ والترمذي في الشمائل، ح: ٣٢١ من حديث عبدالرحمن بن أبي الزناد به.

1328. It was reported from Abū Khālid Al-Wālibī, from Abū Hurairah, that he said: "The Prophet would occasionally raise his voice, and occasionally lower it during his recitation at night." (Hasan)

Abū Dāwud said: Abū Khālid Al-Wālibī's name is Hurmuz.

١٣٢٨ - حَلَّثَنَا مُحمَّدُ بِنُ بَكَّارِ بِنِ الرَّيَّانِ: حَدَّثَنَا عَبْدُ الله بِنُ المُبَارَكِ عِنْ عِمْرَانَ بِنِ زَائِدَةَ، عِنْ أَبِيهِ، عِن أَبِي خَالِدِ الْوَالِبِيِّ، عِنْ أَبِي هُرَيْرَةَ أَنَّهُ قَال: كَانَتْ قِرَاءَةُ النَّيِّ بَاللَّيْلِ يَرْفَعُ طَوْرًا وَيَخْفِضُ طَوْرًا.

قال أَبُو دَاوُدَ: أَبُو خَالِدٍ الْوَالِبِيُّ اسْمُهُ هُرُمُزُ.

تخريج: [إسناده حسن] صححه ابن خزيمة، ح:١١٥٩ وابن حبان، ح:٦٥٧ والحاكم:١/ ٣١٥ ووافقه الذهبي.

1329. It was reported from Hammād, from Thābit Al-Bunānī, from the Prophet :; (and another chain) from Hammad bin Salamah, from Thabit Al-Bunani, from 'Abdullāh bin Rabāh, from Abū Qatādah, that one night, the Prophet went out, and passed by Abū Bakr while he was praying in a low voice. And he passed by 'Umar, who was praying in a loud voice. When they met with the Prophet ﷺ, he said: "O Abū Bakr! I passed by you while you were praying, (reciting) in a low voice." He replied: "The One who I was talking to in private heard me, O استماعيل: حَدَّنَنا حَمَّادٌ عَنْ اَلْبِتِ الْبُنَانِيِّ عِن النَّبِيِّ عَلَيْهِ الْبُنَانِيِّ عِن النَّبِيِّ عَلَيْهِ الْبُنَانِيِّ عِن النَّبِيِّ عَلَيْهِ الْبُنَانِيِّ عِن النَّبِيِّ عَلَيْهُ الْحَسَنُ بِنُ الصَّبَاحِ: حَدَّنَنا يَحْبَى بِنُ إِسْحَاقَ: أخبرنا حَمَّادُ بِنُ سَلَمَةَ عَن ثَابِتِ البُنَانِيِّ، عَنْ عَبْدِ الله بِنِ رَبَاحٍ، عَنْ أَبِي قَتَادَةَ: أَنَّ النَّبِيِّ عَلْمٌ مَنْ صَوْتِهِ. قَال: عَنْ أَبِي مَتَادَةً: أَنَّ النَّبِيِّ عَلِيْ خَرَجَ لَيْلَةً فَإِذَا هُو بَأْبِي بَكُو يُصَلِّي يَخْفِضُ مِنْ صَوْتِهِ. قَال: وَمُو يُصَلِّي رَافِعًا وَمُو يُصَلِّي رَافِعًا صَوْتَهُ. قَال: النَّبِيِّ عَلَيْ النَّبِيِّ قَال: فَلَمَّا اجْتَمَعًا عِنْدَ النَّبِيِّ عَلَيْ قَالَ وَالْتَعْ عَلْمُ النَّبِيِّ عَلَيْهِ قَالَ وَالْتَعْ عَلَيْهِ اللهِ وَالْمَ وَالْتَعْ عَلَيْهِ اللّهِ وَالْتَيْ عَلَيْهِ قَالَ وَالْتَهِ اللّهُ مَنْ مَنْ مَوْتُهِ. اللّهِ عَلَيْهِ قَالَ وَالْتَعْ عَلَيْهِ اللّهِ عَلَى النَّبِيِّ عَلَيْهِ قَالَ وَالْتَعْ عَلَيْهِ اللهِ وَالْمَاعُةُ وَالْتَعْ اللّهِ عَلَيْهِ اللهِ عَلَى النَّبِي عَلَيْهِ اللهِ وَالْمَاعُونُ مَوْتُهِ مَا النَّبِي عَلَيْهِ اللهِ وَلْمُونُ مَوْتُهِ مَا اللّهُ عَلَيْهِ اللهِ اللّهُ عَلَى اللّهُ عَلَيْهِ اللهُ وَالْتَعْ اللّهُ عَلَى اللّهُ الْمُعْتُ اللّهُ عَلَيْهِ الللّهُ عَلَى اللّهُ الْمُعْتُ اللّهُ الْمُعْتُ اللّهُ الْمُعْتُ اللّهُ عَلَى اللّهُ الْمُعْتُ الْمُعْتُ الْمُعْتُ اللّهُ الْمُعِلَى اللّهُ الْمُعْتُ الْمُعْتُ الْمُعْتُ اللّهُ الْم

Messenger of Allāh." And he said to 'Umar: "I passed by you while you were praying, raising your voice." He replied: "O Messenger of Allāh! I (intend to) awake the one who is dozing, and drive away the *Shaiṭān*.'

Al-Ḥasan (one of the narrators) added: "The Prophet ## then said: 'O Abū Bakr, raise your voice a little,' and he said to 'Umar: 'Lower your voice a little.'" (Hasan)

مَنْ نَاجَيْتُ يَارسولَ الله! - قال -: وَقال لِعُمَرَ: «مَرَرْتُ بِكَ وَأَنْتَ تُصَلِّي رافِعًا صَوْتَكَ؟». قال: فَقال: يَارسولَ الله! أُوقِظُ الْوَسْنَانَ وَأَطْرُدُ الشَّيْطَانَ.

زَادَ الْحَسَنُ فِي حَدِيثِهِ: فَقَالَ النَّبِيُّ ﷺ: «يَاأَبِا بَكْرِ! ارْفَعْ مِنْ صَوْتِكَ شَيْئًا»، وَقَالَ لِعُمَرَ: «اخْفِضْ مِنْ صَوْتِكَ شَيْئًا».

تخريج: [إسناده حسن] أخرجه الترمذي، الصلاة، باب ما جاء في القراءة بالليل، ح: ٤٧١ من حديث يحيى بن إسحاق به وصححه ابن خزيمة، ح: ١٦٦١ وابن حبان، ح: ٦٥٦ والحاكم: ١/ ٣١٠ على شرط مسلم ووافقه الذهبي.

Comments:

The best way to invoke Allāh's blessings and drive away the accursed devil, and keep safe from his evil machinations, is performance of Ṣalāh and recitation of the Qur'ān.

1330. It was reported from Abū Salamah, from Abū Hurairah, from the Prophet , with this narration (similar to no. 1329), but he did not mention: "So he said to Abū Bakr: 'Raise your voice a little." Nor his saying to 'Umar: "Lower your voice a little."

And he added: "I heard you (too) O Bilāl, while you were reciting from this *Sūrah*, and from this *Sūrah*." He replied: "Beautiful Speech; Allāh combines parts of it with other parts." So the Prophet said: "All of you have acted correctly." (*Ḥasan*)

الرَّازِيُّ: حَدَّثَنا أَسْبَاطُ بنُ مُحمَّدِ عنْ مُحمَّدِ الرَّازِيُّ: حَدَّثَنا أَسْبَاطُ بنُ مُحمَّدِ عنْ مُحمَّدِ ابنِ عَمْرِو، عنْ أبي سَلَمة، عنْ أبي هُرَيْرَةَ عن النَّبِيِّ بَهَذِهِ الْقِصَّةِ لَمْ يَذْكُرُ: فَقالَ لِأَبِي بَكْرٍ: «ارْفَعْ شَيْئًا» وَلَا لِعُمَرَ: «اخْفِضْ شَيْئًا».

زَادَ: "وَقَدْ سَمِعْتُكَ يَابِلَالُ! وَأَنْتَ تَقْرَأُ مِنْ هَذِهِ السُّورَةِ" قالَ: مِنْ هَذِهِ السُّورَةِ" قالَ: كَلَامٌ طَيِّبٌ يَجْمَعُهُ الله بَعْضَهُ إِلَىٰ بَعْضٍ، فَقَالَ النَّبِيُ ﷺ: "كُلُّكُمْ قَدْ أَصَابَ".

تخريج: [إسناده حسن] أخرجه البيهقي: ٣/ ١١ من حديث أبي داود به.

1331. It was reported from 'Aishah, that once a person prayed at night, and recited the Qur'an

۱۳۳۱ - حَدَّثَنَا مُوسَى بنُ إِسْمَاعِيلَ: حَدَّثَنَا حَمَّادٌ عنْ هِشَام بنِ عُرْوَةَ، عنْ عُرْوَةَ،

with a loud voice. The next morning, the Messenger of Allāh said: "May Allāh have mercy on so-and-so, how many Verses he has reminded me of last night that I had been caused to forget!" (Ṣaḥīḥ)

Abū Dāwud said: Hārūn An-Naḥwī reported it from Ḥammād bin Salamah, that it was in *Sūrat Āl'Imrān* the phrase: And many a Prophet...^[1]

عنْ عَائِشَةَ: أَنَّ رَجُلًا قَامَ مِنَ اللَّيْلِ فَقَرَأَ فَرَفَعَ صَوْتَهُ بِالْقُرْآنِ فَلَمَّا أَصْبَحَ قال رَسُولُ الله ﷺ: "يَرْحَمُ الله فَلَانًا كَأَيِّنْ مِنْ آيَةٍ أَذْكَرَنِيهَا اللَّيْلَةَ كُنْتُ قَدْ أُسْقِطْتُهَا".

قَالَ أَبُو دَاوُدَ: وَرَوَاهُ هَارُونُ النَّحْوِيُّ عَنْ حَمَّادِ بن سَلَمَةَ في سُورَةِ آلِ عِمْرَانَ في الحُرُوفِ: ﴿وَكَأَيِّن مِن نَبِيِّ [آل عمران: ١٤٦].

تخريج: [إسناده صحيح] أخرجه البيهقي: ٣/ ١٢ من حديث حماد بن سلمة به ورواه البخاري، ح: ٢٦٥٥ ومسلم، ح: ٧٨٨ من حديث هشام بن عروة به.

1332. Abū Sa'eed narrated: "The Messenger of Allāh once perform I'tikāf in the Masjid, and heard them reciting out loud. He raised the curtain, and said: 'Verily each one of you is talking privately to his Lord, so let not any one of you disturb another, and let not any one of you raise his voice over the voice of another while reciting' or he said: "while praying." (Ṣaḥāḥ)

١٣٣٢ - حَلَّنَا الحَسَنُ بنُ عَلِيِّ: حَلَّنَا بنِ عَبْدُالرَّزَّاقِ: أخبرنا مَعْمَرٌ عنْ إِسْمَاعِيلَ بنِ أَمْيَةَ، عنْ أَبِي سَعِيدِ قال: أُمَيَّةَ، عنْ أَبِي سَعِيدِ قال: اعْتَكَفَ رَسُولُ الله عَلَيْ في المَسْجِدِ فَسَمِعَهُمْ يَجْهَرُونَ بِالْقِرَاءَةِ. فَكَشَفَ السِّتْرَ وَقالَ: «أَلَا إِنَّ كُلَّكُمْ مُنَاجٍ رَبَّهُ، فَلَا يُؤْذِيَنَّ بَعْضُكُمْ بَعضُكُمْ عَلَىٰ بَعْضِ في بَعضًكُم عَلَىٰ بَعْضِ في الصَّلاةِ».

تخریج: [إسناده صحیح] أخرجه أحمد: ٣/ ٩٤ عن عبدالرزاق به وصححه ابن خزیمة، ح: ١١٦٦ وهو في مصنف عبدالرزاق، ح: ٤٢١٦ ومسند أحمد: ٣/ ٩٤.

Comments:

One should not, while reciting Qur'ān, raise one's voice to such a high pitch as to disturb others praying or reciting the Qur'ān. One should be considerate and have regard for others, too.

1333. It was reported from 'Uqbah bin 'Āmir Al-Juhanī, who said: "The Messenger of Allāh said: 'The one who recites the Qur'ān loudly is like the one who gives

۱۳۳۳ - حَدَّثَنا عُثْمانُ بنُ أبي شَيْبَةَ: حَدَّثَنا إِسْمَاعِيلُ بنُ عَبَّاشٍ عن بَحيرِ بنِ سَعْدِ، عنْ خَالِدِ بنِ مَعْدَانَ، عن كَثِيرِ بنِ مُرَّةَ

^[1] Āl 'Imrān 3:146.

charity openly, and the one who recites silently is like the one who gives charity secretly." (*Hasan*)

الْحَضْرَمِيِّ، عن عُقْبَةً بنِ عَامِرِ الْجُهَنِيِّ قالَ: قال رَسُولُ الله ﷺ: «الْجَاهِرُ بِالْقرآنِ كَالْمُسِرُّ بِالْقُرآنِ كَالْمُسِرُّ بِالْقُرآنِ كَالْمُسِرُّ بِالْقُرآنِ كَالْمُسِرِّ بِالصَّدَقَةِ».

تخریج: [حسن] أخرجه الترمذي، فضائل القرآن، باب٢٠، ح: ٢٩١٩ من حديث إسماعيل ابن عياش به وقال: "حسن غريب" وصححه ابن حبان، ح: ١٧٩١ .

Comments:

Divine reward for a deed of virtue depends on the intent of the doer. If the purpose of loud recitation of the Qur'ān is to exhort and awaken interest in others, it is an act permissible and deserving of reward or else, not.

Chapter 26. On The Night Prayer

1334. It was reported from Al-Qāsim bin Muḥammad, from 'Āishah, that she said: "The Messenger of Allāh www would pray ten Rak'ahs at night, and make it odd (Witr) by praying one Sajdah (Rak'ah). Then he would pray two Rak'ahs of Fajr, [1] thus making it thirteen Rak'ahs." (Saḥīḥ)

(المعجم ٢٦) **بَابٌ: فِي صَلَاةِ اللَّيْلِ** (التحفة ٣١٧)

ابنُ المُثَنَّىٰ: حَدَّثَنَا ابنُ المُثَنَّىٰ: حَدَّثَنَا ابنُ المُثَنَّىٰ: حَدَّثَنَا ابنُ أَبِي عَدِيٍّ عن حَنْظَلَةً، عن الْقَاسِم بنِ مُحَمَّدٍ، عن عَائشةَ قالَتْ: كانَ رَسُولُ الله يُصَلِّي مِنَ اللَّيْلِ عَشْرَ رَكَعَاتٍ وَيُوتِرُ بِسَجْدَةٍ وَيَسْجُدُ سَجْدَتَيِ الْفَجْرِ فَلَلِكَ ثَلَاثَ عَشْرَ رَكَعَاتٍ وَيُوتِرُ بِسَجْدَةٍ وَيَسْجُدُ سَجْدَتَيِ الْفَجْرِ فَلَلِكَ ثَلَاثَ عَشْرَةً رَكُعَةً.

تخريج: أخرجه البخاري، التهجد، باب: كيف صلاة النبي على البخاري، الخ، ح:١١٤٠ ومسلم، صلاة المسافرين، باب صلاة الليل وعدد ركعات النبي على في الليل . . . إلخ، ح:٣٨٨/ من حديث حنظلة به.

Comments:

Some narrations list the two *Sunnah Rak'ahs* of the *Fajr* prayer under the late-night prayer, the reason being that they were said early, after the *Witr* prayer. This makes the total number of *Rak'ahs* thirteen. See number 1339 as well

1335. It was reported from Mālik, from Ibn Shihāb, from 'Urwah bin Az-Zubair, from 'Āishah, the wife of the Prophet , that the Messenger of Allāh we would pray eleven Rak'ahs at night, making

ابنِ شِهَابٍ، عن عُرْوَةَ بنِ الزُّبَيْرِ، عنْ عَائِشَةَ رَوْجَ النَّبِيْرِ، عنْ عَائِشَةَ رَوْجِ النَّبِيِّ ﷺ كَانَ رَسُولَ الله ﷺ كَانَ يُصَلِّي مِنَ اللَّيْلِ إحْدَى عَشْرَةَ رَكْعَةً يُوتِرُ مِنْهَا

These are the two Sunnah Rak'ahs before the obligatory prayer.

one of them the Witr. When he would complete them, he would lie down on his right side. (Ṣaḥīḥ)

بِوَاحِدَةٍ فَإِذَا فَرَغَ منْهَا اضْطَجَعَ عَلَى شِقّهِ الأَيْمَنِ.

تخريج: أخرجه مسلم، صلاة المسافرين، باب صلاة الليل وعدد ركعات النبي ﷺ في الليل . . . إلخ، ح:٧٣٦ من حديث مالك به وهو في الموطإ (يحيى): ١٢٠/١.

1336. It was reported from Ibn Abī Dhi'b and Al-Awzā'ī, from Az-Zuhrī, from 'Urwah, from 'Āishah, who said: "The Messenger of Allah would pray eleven Rak'ahs between when he was finished with the 'Isha' until the break of the dawn. He would say the Taslīm after every two, and pray Witr with one. And he would remain in prostration, not raising his head, the amount of time that one of you takes to recite fifty verses. And when the Mu'adh-dhin become quiet from the first (call) of the Fajr prayer, he would stand up to pray two brief Rak'ahs, then lie down on his right side, until the Mu'adh-dhin would come to him." (Sahih)

آسر المراهيم وَهَذَا النَّحْمَٰنِ بِنُ إِبراهِيمَ وَنَصْرُ بِنُ عَاصِمٍ - وَهَذَا الْفُظُهُ - قَالاً: حَدَّنَنَا الْأُوْزَاعِيُّ - وَقَال نَصْرٌ: عن ابنِ أبي ذِئْبِ وَالأُوْزَاعِيُّ - عن النَّهُ هُرِيِّ، عن عُرْوَةَ، عن عَائشةَ قَالَتْ: كَانَ رَسُولُ الله ﷺ يُصَلِّي فيمَا بَيْنَ أَنْ يَفُرُغَ مِنْ صَلَاةِ الْفَجْرُ إِحْدَى صَلَاةِ الْفَجْرُ إِحْدَى عَشْرَةَ رَكْعَةً يُسَلِّم مِنْ كُلِّ ثِنْتَيْنِ، وَيُوتِرُ عَشْرَةَ رَكْعَةً يُسَلِّم مِنْ كُلِّ ثِنْتَيْنِ، وَيُوتِرُ اللهُ عَمْرَةَ وَيَمْكُمْ فَي سُجُودِهِ قَدْرَ مَا يَقْرَأُ اللهُ وَيُوتِرُ اللهُ عَمْرَةَ وَيَمْكُمْ خَمْسِينَ آيَةً قَبْلُ أَنْ يَرْفَعَ رَأْسَهُ، فَإِذَا سَكَتَ المُؤَذِّنُ بِالأُوْلِي مِنْ صَلَاةِ الْفَجْرِ قَامَ اللهُ وَلَى مِنْ صَلَاةِ الْفَجْرِ قَامَ اللهُ وَلَى مِنْ صَلَاةِ الْفَجْرِ قَامَ فَرَكَعَ رَكْعَيْنِ خَفِيفَتَيْنِ، ثُمَّ اضْطَجَعَ عَلَى شَقِّهِ الأَيْمَن حَتَّى يَأْتِيهُ المُؤَذِّنُ .

تخريج: [صحيح] أخرجه ابن ماجه، إقامة الصلوات، باب ما جاء في كم يصلي بالليل، ح: ١٣٥٨ عن عبدالرحمن بن إبرهيم به وانظر الحديث الآتي.

1337. It was reported from Ibn Abī <u>Dh</u>'ib, 'Amr bin Al-Ḥārith, and Yūnus bin Yazīd, that Ibn <u>Sh</u>ihāb informed them with his chain of narration, and its meaning (as (no. 1336); and he said: "And he would pray the *Witr* as one *Rak'ah*. And he would prostrate the amount of time it takes one of you to recite fifty verses before raising his head. And when the *Mu'adh-dhin* would become quiet from (the first *Adhān*

المَهْرِيُّ: حَدَّثَنَا ابنُ وَهْبِ: أخبرني ابنُ دَاوُدَ الْمَهْرِيُّ: حَدَّثَنَا ابنُ وَهْبِ: أخبرني ابنُ أبي فِنبِ وَعَمْرُو بنُ الْحَارِثِ وَيُونُسُ بنُ يَزِيدَ الْخَبَرَهُمْ بِإِسْنَادِهِ وَمَعْنَاهُ قال: وَيُورِّرُ بِوَاحِدَةٍ وَيَسْجُدُ سَجْدَةً قَدْرَ مَا يَقْرَأُ أَكَّرُكُمْ خَمْسِينَ آيَةً قَبْلَ أَنْ يَرْفَعَ رَأْسَهُ فَإِذَا سَكَتَ المُؤَذِّنُ مِنْ صَلَاةِ الْفَجْرِ وَتَبَيَّنَ لَهُ الْفَجْرُ وَسَاقَ مَعْنَاهُ. قَالَ: وَبَعْضُهُمْ يَزِيدُ

for) the *Fajr* prayer, and the dawn was clear..." and he quoted similar in meaning. Some of them narrated it with additions above the others. (*Saḥīh*)

عَلَى بَعْضِ.

تخريج: أخرجه مسلم، صلاة المسافرين، باب صلاة الليل وعدد ركعات النبي ﷺ في الليل ... إلخ، ح: ٧٣٦ من حديث عبدالله بن وهب به.

1338. It was reported from Wuhaib, that Hishām bin 'Urwah narrated, from his father, from 'Āishah, that she said: "The Messenger of Allāh would pray thirteen Rak'ahs at night, and pray the Witr with five of them. He would not sit during any of these five until he sat in the last one, then he would say the Taslīm." (Ṣaḥīḥ)

Abū Dāwud said: Ibn Numair reported it from Hishām similarly.

1۳۳۸ - حَدَّثَنَا مُوسَى بنُ إِسْمَاعِيلَ: حَدَّثَنَا وُهَيْبٌ: حَدَّثَنَا هِشَامُ بنُ عُرْوَةَ عنْ أَبِيهِ، عن عَائشةَ قَالَتْ: كَانَ رَسُولُ الله ﷺ يُصَلِّي مِنَ اللَّيْلِ ثَلَاثَ عَشْرَةَ رَكْعَةً يُوتِرُ مِنْهَا يُخَمْسٍ لا يَجْلِسُ فِي شَيْءٍ مِنَ الْخَمْسِ حَتَّى يَجْلِسَ في الآخِرَةِ فَيُسلّمَ.

قال أَبُو دَاوُدَ: رَوَاهُ ابنُ نُمَيْرٍ عَنْ هِشَامٍ نَحْوَهُ.

تخريج: أخرجه مسلم، صلاة المسافرين، باب صلاة الليل وعدد ركعات النبي ﷺ في الليل . . . إلخ، ح: ٧٣٧ من حديث هشام بن عروة به .

1339. Mālik reported from Hishām bin 'Urwah, from his father, from 'Āishah, that she said: "The Messenger of Allāh www. would pray thirteen Rak'ahs during the night, then, when he heard the call for the morning (prayer), he would pray two light Rak'ahs." (Ṣaḥīh)

اسم المتعلقة المتعلقة عن مَالِكِ، عن عَافِشَة هِ الله عَلَيْ عَن عَافِشَة فَالَثْ: كَانَ رَسُولُ الله عَلَيْ يُصَلِّي بِاللَّيْلِ وَلَاثَ رَسُولُ الله عَلَيْ يُصَلِّي بِاللَّيْلِ وَلَاثَ عَشْرَةَ رَكْعَةً ثُمَّ يُصَلِّي إِذَا سَمِعَ النِّدَاءَ بِالصَّبْحِ رَكْعَتَيْنِ خَفِيفَتَيْنِ.

تخريج: أخرجه البخاري، التهجد، باب ما يقرأ في ركعتي الفجر، ح: ١٦٧٠ من حديث مالك به وهو في الموطإ (يحيي): ١٦٢١.

Comments:

This $\underline{Had\bar{\imath}th}$ adds the first two Rak'ahs, which the Messenger of Allāh $\underline{\cancel{\&}}$ used to say before he began his late-night prayer, to the eleven Rak'ahs, making a total of thirteen Rak'ahs.

1340. It was reported from Abū Salamah, from 'Āishah, that the Prophet of Allāh # would pray

١٣٤٠ - حَدَّثنا مُوسَى بنُ إِسْمَاعِيلَ
 وَمُسْلِمُ بنُ إِبراهِيمَ قالَا: حَدَّثَنا أَبَانُ عن

thirteen Rak'ahs during the night. He would pray eight Rak'ahs, then pray Witr as one Rak'ah, then pray (one narrator added: after the Witr) two Rak'ahs sitting down — when he desired to go into Rukū', he would stand up to go into Rukū'. And he would pray between the Adhān and Iqāmah of Fajr two Rak'ahs." (Ṣaḥīḥ)

يَحْيَى، عن أبي سَلَمَة، عن عَائِشَة: أَنَّ نَبِيً الله ﷺ كَانَ يُصَلِّي مِنَ اللَّيْلِ ثَلَاثَ عَشْرَةَ رَكْعَةً كَانَ يُصَلِّي ثَمَانِيَ رَكَعَاتٍ وَيُوتِرُ بِرَكْعَةً ثُمَّ يُصَلِّي. - قالَ مُسْلِمٌ: بَعْدَ الْوِترِ ثُمَّ اتَّفَقَا - رَكْعَتَيْن وَهُوَ قَاعِدٌ، فَإِذَا أَرَادَ أَنْ يَركَعَ قَامَ فَرَكَعَ، وَيُصَلِّي بَيْنَ أَذَانِ الْفَجْرِ وَالْإِقَامَةِ وَرُكُعَ، وَيُصَلِّي بَيْنَ أَذَانِ الْفَجْرِ وَالْإِقَامَةِ رَكْعَتَيْن.

تخريج: أخرجه مسلم، صلاة المسافرين، باب صلاة الليل وعدد ركعات النبي ﷺ في الليل . . . إلخ، ح: ٧٣٨ من حديث يحيى بن أبي كثير به وصرح بالسماع.

1341. Sa'eed bin Abī Sa'eed Al-Maqburī reported from Abū Salamah bin 'Abdur-Rahmān that he informed him that he asked 'Aishah, the wife of the Prophet 鑑: "How was his (鑑) prayer during Ramadan?" She replied: "The Messenger of Allah a would never pray more than eleven Rak'ahs, during Ramadan or outside of Ramadan. He would pray four (Rak'ahs) — and do not ask how beautiful and long they were! And then he would pray four (Rak'ahs) — and do not ask how beautiful and long they were! Then he would pray three." 'Aishah also said that she asked him: "O Messenger of Allāh! Do you sleep before praying the Witr?" He said: "O 'Aishah! My eyes sleep, and my heart does not sleep." (Sahīh)

المعدد بن أبي سَعِيدِ المَقْبُرِيِّ، عن مَالِكِ، عن سَلَمَةَ ابنِ عَبْدِ بنِ أبي سَعِيدِ المَقْبُرِيِّ، عن أبي سَلَمَةَ ابنِ عَبْدِ الرَّحْمَٰنِ أَنَّهُ أَخْبَرَهُ أَنَّهُ سَأَلَ عَائِشَةَ وَرُحَ النَّبِيِّ عَيْنِ: كَيْفَ كَانَتْ صَلَاةُ رَسُولِ الله وَوْجَ النَّبِيِّ عَيْنِ: كَيْفَ كَانَتْ صَلَاةُ رَسُولُ الله عَنِي مَصَانَ؟ فَقَالَتْ: مَا كَانَ رَسُولُ الله عَنْ مُصْانَ وَلَا في غَيْرِهِ عَلَى وَمُضَانَ وَلَا في غَيْرِهِ عَلَى الْحُدَى عَشْرَةَ رَكْعَةً، يُصَلِّي أَرْبَعًا فَلَا تَسْأَلُ عَنْ حُسْنِهِنَّ وَطُولِهِنَّ، ثُمَّ يُصَلِّي أَرْبَعًا فَلَا أَنَامُ قَبْلَ عَنْ عُسْلَى أَلْانًا. قَالَ: "يَاعَائِشَةُ! إِنَّ عَيْنَيَّ تَنَامَانِ وَلَا يَنَامُ فَلِي يَنَامُ فَلِلِي اللهِ! إِنَّ عَيْنَيَ تَنَامَانِ وَلَا يَنَامُ فَلْبِي ".

تخريج: أخرجه البخاري، التهجد، باب قيام النبي ﷺ بالليل في رمضان وغيره، ح: ١١٤٧ ومسلم، صلاة المسافرين، باب صلاة الليل وعدد ركعات النبي ﷺ في الليل . . . إلخ، ح: ٧٣٧ من حديث مالك به وهو في الموطإ (يحيى): ١٢٠/١١.

1. According to some narrations, the Messenger of Allāh ## performed his late-

night prayer in sets of two *Rak'ahs*. Narrations vary as to how the Messenger of Allāh said his late-night prayer. According to some narrations, he would perform them in sets of four *Rak'ahs* sometimes.

1342. It was reported from Qatādah, from Zurārah bin Awfā, from Sa'd bin Hishām, who said: "I divorced my wife, and then came to Al-Madīnah in order to sell some property I had there, (all of this) so that I could buy some weapons and fight (in the Cause of Allah). I met some Companions of the Prophet , and they said: 'A group of six of us also intended to do this, but the Prophet of Allah & forbade us, and said: "Indeed, you have in the conduct of the Messenger of Allāh 🍇 a good example to follow."

So I went to Ibn 'Abbās, and asked him about the Witr of the Prophet . He said: 'I will direct you to the one who is the most knowledgeable regarding the Witr of the Messenger of Allāh : Go to 'Āishah.' So I came to her, asking Ḥakīm bin Aflaḥ to come with me, but he (initially) refused, so I pleaded with him, so he went with me. We both asked permission to visit her.

She said: 'Who is it?' He replied: 'Ḥakīm bin Aflaḥ.' She asked: 'Who is with you?' He replied: 'Sa'd bin Hishām.' She asked, 'Hishām, the son of 'Āmir, who was killed (during the battle) on the Day of Uḥud?' I replied: 'Yes.' She said: 'What a great man 'Āmir was!'

I said: 'O Mother of the Believers!

١٣٤٢ - حَدَّثَنا حَفْصُ بِنُ عُمَرَ: حَدَّثَنا هَمَّامٌ: حدثنا قَتَادَةُ عنْ زُرَارَةَ بن أَوْفَىٰ، عنْ سَعْدِ بنِ هِشَام قال: طَلَّقْتُ امْرَأَتِي فَأَتَيْتُ المَدِينَةُ لِأَبِيعَ عُقَارًا كَانَ لِي بِهَا فَأَشْتَرِيَ بِهِ السِّلَاحَ وَأَغْزُو فَلَقِيتُ نَفَرًا مِنْ أَصْحَابِ النَّبِيِّ عَلَيْ فَقَالُوا: قَدْ أَرَادَ نَفَرٌ مِنَّا سِتَّةٌ أَنْ يَفْعَلُوا ذٰلِكَ فَنَهَاهُمُ النَّبِيُّ ﷺ، وَقَالَ: «لَكُمْ في رَسُولِ الله أُسْوَةٌ حَسَنَةٌ» فَأَتَيْتُ ابْنَ عَبَّاس فَسَأَلْتُهُ عَنْ وِتْرِ النَّبِيِّ ﷺ؟ فَقَالَ: أَدُلُّكَ عَلَىٰ أَعْلَم النَّاسِ بِوِتْرِ رَسُولِ الله ﷺ: فَأْتِ عَائِشَةَ فَأَتَيْتُهَا فَاسْتَتْبَعْتُ حَكِيمَ بنَ أَفْلَحَ فَأَبَىٰ فَنَاشَدْتُهُ فَانْطَلَقَ مَعِي، فَاسْتَأْذَنَّا عَلَىٰ عَائِشَة، فَقَالَتْ: مَنْ هَٰذَا؟ قَالَ: حَكِيمُ بنُ أَفْلَحَ قَالَتْ: وَمَنْ مَعَكَ؟ قَالَ: سَعْدُ بنُ هِشَام، قَالَتْ: هِشَامُ بنُ عَامِرِ الَّذِي قُتِلَ يَوْمَ أُحُدِّ؟ قَالَ: قُلْتُ: نَعَمْ، قَالَتْ: نِعْمَ الْمَرَءُ كَانَ عَامِرًا. قال: قُلْتُ: ياأُمَّ الْمُؤْمِنِينَ! حَدِّثِينِي عَنْ خُلُقِ رَسُولِ الله ﷺ قالَتْ: أَلَسْتَ تَقْرَأُ الْقُرْآنَ فَإِنَّ خُلُقَ رَسُولِ الله ﷺ كَانَ الْقُرْآنَ. قال: قُلْتُ: حَدِّثِينِي عَنْ قِيَامٍ [رَسُولِ الله عَنِينَ اللَّيْلِ قَالَتْ: أَلَسْتَ تَقْرَأُ ﴿ يَأَيُّهَا ٱلْمُزَّمِٰلُ﴾؟ قالَ: قُلْتُ: بَلَىٰ، قالَتْ: فإِنَّ أَوَّلَ هَذِهِ السُّورَةِ نَزَلَتْ، فَقامَ أَصْحَابُ رَسُولِ الله عَيْنِهُ حَتَّى انْتَفَخَتْ أَقْدَامُهُمْ وَحُبِسَ خَاتِمَتُهَا في السَّماءِ اثْني عَشَرَ شَهْرًا، ثُمَّ نَزَلَ آخِرُهَا،

Tell me about the manners of the Messenger of Allāh . 'She said: 'Do you not read the Qur'ān? For the manners of the Messenger of Allāh was the Qur'ān.'

So I said: 'Tell me about (his) praying at night.' She replied: 'Do you not recite: O you wrapped in a garment^[1]?' I said: 'Yes.' She said: 'When the first part of this *Sūrah* was revealed, the Companions of the Messenger of Allāh stood (in prayer) until their feet cracked, and its ending was delayed in the heavens for twelve months. Then its ending was revealed, and so the night prayer became voluntary after it had been obligatory.'

"I said: 'Tell me about the Witr of the Prophet .' She replied: 'He would pray Witr with eight Rak'ahs, sitting down only in the last of them. Then he would stand and pray one Rak'ah. He would only sit in the eighth and ninth Rak'ah, and he would not say the Taslim except in the ninth. Then he would pray two Rak'ahs while he was sitting down. So this makes a total of eleven Rak'ahs, O my son.

"When he became old, and gained weight, he would pray Witr with seven Rak'ahs, sitting down only in the sixth and seventh Rak'ah, and he would not say the Taslīm except in the seventh. Then he would pray two Rak'ahs while sitting down, thus making it nine Rak'ahs, O my son. And never did the Messenger of Allāh \aleph stand the entire night

فَصَارَ قِيَامُ اللَّيْلِ تَطَوُّعًا بَعْدَ فَرِيضَةٍ، قالَ: قُلْتُ: حَدِّثِيني عَنْ وِتْرِ النَّبِيِّ عَلَيْهِ؟ قَالت: كَانَ يُوتِرُ بَثَمَانِي رَكعَاتٍ، لَا يَجْلِسُ إِلَّا في الثَّامِنَةِ، ثُمَّ يَقُومُ فَيُصَلِّى رَكْعَةً أُخْرَى، لا يَجْلِسُ إِلَّا فِي النَّامِنَةِ وَالتَّاسِعَةِ، وَلَا يُسَلِّمُ إِلَّا فِي التَّاسِعَةِ، ثُمَّ يُصَلِّي رَكْعَتَيْن وَهُوَ جَالِسٌ، فَذَلِكَ إِحْدَى عَشْرَةَ رَكْعَةً يَابُنَيَّ! فَلَمَّا أَسَنَّ وَأَخَذَ اللَّحْمَ أَوْتَرَ بِسَبْع رَكَعَاتٍ لَمْ يَجْلِسُ إِلَّا فِي السَّادِسَةِ وَالسَّابِعَةِ، وَلَمْ يُسَلِّمْ إِلَّا فِي السَّابِعَةِ، ثُمَّ يُصَلِّي رَكْعَتَيْن وَهُوَ جَالِسٌ، فَتِلْكَ تِسْعُ رَكَعَاتٍ يَابُنَيًّ! وَلَمْ يَقُمْ رسولُ الله ﷺ لَيْلَةً يُتِمُّهَا إِلَى الصَّبَاح، وَلَمْ يَقْرَإِ الْقُرْآنَ فِي لَيْلَةٍ قَطُّ، وَلَمْ يَصُمْ شَهْرًا يُتِمُّهُ غَيْرَ رَمَضَانَ، وَكَانَ إِذَا صَلَّى صَلَاةً دَاوَمَ عَلَيْهَا، وَكَانَ إِذَا غَلَبَتْهُ عَيْنَاهُ مِنَ اللَّيْل بِنَوْم صَلَّى مِنَ النَّهَارِ ثِنْتَيْ عَشْرَةَ رَكْعَةً، ۚ قَالَ:ۗ فَأَتَيْتُ ابْنَ عَبَّاسٍ، فَحَدَّثْتُهُ، فَقَالَ: هذَا وَالله! هُوَ الْحَدِيثُ، وَلَوْ كُنْتُ أُكَلِّمُهَا لأَتَيْتُهَا حَتَّى أُشَافِهَهَا بِهِ مُشَافَهَةً، قالَ: قُلْتُ: لَوْ عَلَمتُ أَنَّكَ لَا تُكَلِّمُهَا مَا حَدَّثْتُكَ.

^[1] Al-Muzzammil (73).

in prayer until the morning, and never did he recite the (entire) Qur'ān in one night, and never did he fast an entire month except for Ramaḍān. And whenever he prayed any prayer, he would make a habit of it. And if sleep got the better of him at night, he would pray twelve Rak'ahs during the day.'

"I then returned to Ibn 'Abbās, and narrated to him (what she had told me). He said: 'By Allāh, this is the Ḥadīth (that I wanted to hear), and if I were only speaking with her, I would go to her so that I could hear it verbally from her.' So I said: 'If I knew that you were not speaking to her, I would not have narrated this to you!" (Ṣaḥīḥ)

تخريج: أخرجه مسلم، صلاة المسافرين، باب جامع صلاة الليل ومن نام عنه أو مرض، ح:٧٤٦ من حديث قتادة به.

Comments:

Late-night prayer may also be performed as eight *Rak'ahs*, with no *Tashahhud* in between.

1343. (Another chain) from Qatādah, with his narration similarly (as no. 1342). He said: "He (鑑) would pray eight Rak'ahs, sitting down only in the last Rak'ah; for he would sit down (in that Rak'ah) remembering Allāh, then he would pray (to Allah), then he would say the Taslim such that we could hear it. Then he would pray two Rak'ahs while he was sitting - after he had said the Taslīm — then he would pray one Rak'ah. So this is a total of eleven Rak'ahs, O my son. When the Messenger of Allah ze grew older,

المعدد حَدَّثَنَا مُحمَّدُ بنُ بَشَّارٍ: حَدَّثَنَا يَخْيَى بنُ سَعِيدٍ، عَنْ فَتَادَةَ بإِسْنَادِهِ يَخْيَى بنُ سَعِيدٍ، عَنْ فَتَادَةَ بإِسْنَادِهِ يَخْوَهُ قال: يُصلِّي ثَمَانِيَ رَكَعَاتٍ لا يَجْلِسُ فِيدَ وَلَا يَشْفِعُنَا اللهِ عَنْدَ الشَّامِنَةِ، فَيَجْلِسُ فَيَذْكُرُ الله ثُمَّ يَدْعُو ثُم يُسَلِّمُ تَسْلِيمًا يُسْعِعُنَا، ثُم يُصَلِّي يَدْعُو ثُم يُسَلِّمُ تَسْلِيمًا يُسْعِعُنَا، ثُم يُصلِّي يَدْعُو ثُم يُسَلِّمُ بَعْدَ مَا يُسَلِّمُ، ثُمَّ يُصلِّي رَكْعَةً يَابُنَيًا فَيَ اللهِ عَلْمَ اللهِ عَلَيْ وَالْحَدَى عَشْرَةَ رَكْعَةً يَابُنَيًا فَلَمَّا أَسَنَّ رسولُ الله ﷺ وَأَخَذَ اللَّحْمَ أَوْتَرَ يَسْعِعُ وَصَلِّى رَكْعَتَيْنِ وَهُو جَالِسٌ بَعْدَ مَا سَلَّمَ لِسَلِّمُ عَنْنُ وَهُو جَالِسٌ بَعْدَ مَا سَلَّمَ اللَّهُ اللَّهُ عَلَيْنِ وَهُو جَالِسٌ بَعْدَ مَا سَلَّمَ اللَّهُ اللهُ يَسْعِقُونَ وَهُو جَالِسٌ بَعْدَ مَا سَلَّمَ اللَّهُ اللهُ يَسْعَلُهُ وَصَلِّى رَكْعَتَيْنِ وَهُو جَالِسٌ بَعْدَ مَا سَلَّمَ اللهُ عَنْنُ وَهُو جَالِسٌ بَعْدَ مَا سَلَّمَ اللهُ عَنْهُ وَصَلَّى رَكْعَتَيْنِ وَهُو جَالِسٌ بَعْدَ مَا سَلَّمَ اللهُ عَنْهُ وَصَلَّى مَشَافَهَةٍ.

and gained weight, he prayed the Witr with seven Rak'ahs, and then he would pray two Rak'ahs while sitting down — after he had said the Taslīm..." narrating the the rest of its meaning up to "verbally from her." (Ṣaḥīḥ)

1344. (Another chain similar in narration to no. 1342) and the narrator also added: "And he would say the *Taslīm* such that we heard it." (Ṣaḥīḥ)

1345. (Another chain similar in narration to no. 1342) and the narrator said: "And he would say a *Taslīm* that we could heard." (Ṣaḥīḥ)

تخريج: [صحيح] انظر الحديث السابق.

١٣٤٤ - حَدَّثَنَا عُثْمَانُ بنُ أَبِي شَيْبَةَ: حَدَّثَنَا مُحمَّدُ بنُ بِشْرٍ: حَدَّثَنَا سَعِيدٌ بِهَذَا الحَدِيثِ قَالَ: يُسَلِّمُ تَسْلِيمًا يُسْمِعُنَا، كَمَا قَالَ يَحْيَى بنُ سَعِيدٍ.

تخریج: [صحیح] انظر الحدیثین السابقین.

1۳٤٥ - حَدَّثَنا مُحمَّدُ بنُ بَشَّارٍ: حَدَّثَنا ابنُ أَبِي عَدِيِّ عنْ سَعِيدٍ بِهَٰذَا الْحَدِيثِ. قالَ ابنُ بَشَّارٍ بِنَحْوِ حَدِيثِ يَحْيَى بنِ سَعِيدٍ إِلَّا أَنَّهُ قال: وَيُسَلِّمُ تَسْلِيمَةً يُسْمِعُنَا.

تخريج: [صحيح] انظر، ح:١٣٤٢ والحديثين بعده.

1346. It was reported from Ibn Abī 'Adī, from Bahz bin Ḥakīm, that Zurārah bin Awfā narrated to them, that 'Āishah was asked about the Messenger of Allāh's prayer in the middle of the night. She replied: "He would pray the 'Ishā' prayer in congregation, then return to his family and pray four Rak'ahs. Then he would lie down in his bed and sleep.

"His water, that he would use for purification, would be close to his head, covered up, and his *Siwāk* would be ready. So when Allāh would cause him to wake up at the hour that He willed at night, he would use the *Siwāk* and perform

الدِّرْهَمِيُّ: حَدَّثَنا ابنُ أَبِي عَدِيٍّ بنُ حُسَيْنِ الدِّرْهَمِيُّ: حَدَّثَنا ابنُ أَبِي عَدِيٍّ عن بَهْزِ بنِ حَكِيم، حَدَّثَنا زُرَارَةُ بنُ أَوْفَىٰ: أَنَّ عَائِشَةَ سُئِلَتْ عَنْ صَلَاةِ رَسُولِ الله ﷺ فِي جَوْفِ سُئِلَتْ عَنْ صَلَاةِ رَسُولِ الله ﷺ فِي جَوْفِ اللَّيْلِ فَقَالَتْ: كَانَ يُصَلّي صَلَاةً الْعِشَاءِ فِي اللَّيْلِ فَقَالَتْ: كَانَ يُصَلِّي صَلَاةً الْعِشَاءِ فِي رَكَعَاتٍ ثُمَّ يَرْجِعُ إِلَى أَهْلِهِ فَيَرْكَعُ أَرْبَعَ رَكَعَاتٍ ثُمَّ يَافُومُ إِلَى فَرَاشِهِ وَيَنَامُ، وَطَهُورُهُ مُغَطِّى عِنْدَ رَأْسِهِ، وَسِوَاكُهُ مَوْضُوعٌ حَتَّى مُغَطِّى عِنْدَ رَأْسِهِ، وَسِوَاكُهُ مَوْضُوعٌ حَتَّى يَبْعَثُهُ الله سَاعَتَهُ الَّتِي يَبْعَثُهُ مِنَ اللَّيْلِ، فَيَعَمَّ الله سَاعَتَهُ اللّذِي يَبْعَثُهُ مِنَ اللَّيْلِ، فَيَعَمَّ اللهِ صَلَالَيْل مُصَلَّاهُ وَيُسْبِغُ الوُضُوءَ، ثُمَّ يَقُومُ إِلَىٰ مُصَلَّاهُ وَيُسْبِغُ الوُضُوءَ، ثُمَّ يَقُومُ إِلَىٰ مُصَلَّاهُ وَيُسْرَقُكُ وَيُسْبِغُ الوُضُوءَ، ثُمَّ يَقُومُ إِلَىٰ مُصَلَّاهُ وَيُسْرَقُ مِنَ الْقُرآنِ وَمَا شَاءَ الله، وَلَا يَقْعُدُ وَسُورَةٍ مِنَ الْقُرآنِ وَمَا شَاءَ الله، وَلَا يَقْعُدُ وَسُورَةٍ مِنَ الْقُرآنِ وَمَا شَاءَ الله، وَلَا يَقْعُدُ وَلَا يَقْعُدُ

the Wudū'. Then he would stand up in his prayer place and pray eight Rak'ahs, reciting the Mother of the Book (Al-Fātihah) and a Sūrah of the Qur'ān, and whatever else Allah willed him to recite. And he would not sit down in any of these (Rak'ahs) except for the eighth one, and he would not say the Taslīm (in this one), but he would recite in the ninth Rak'ah, then sit down, and pray to Allah with whatever he wished to pray, and he would ask Him and plead to Him. He would then say one Taslīm energetically — the people of the house might awake due to its strength!

Then he would recite the Mother of the Book while he was sitting down, and go into $Ruk\bar{u}'$ from a sitting posture, and then recite in the second (Rak'ah), going into $Ruk\bar{u}'$ and prostration from a sitting posture. Then he would pray with whatever Allāh willed him to pray, then he would say the $Tasl\bar{u}m$ and leave (the prayer place).

"This continued to be the prayer of the Messenger of Allāh until he gained weight. Thereafter, he reduced from the nine Rak'ahs two Rak'ahs, and thus he would pray six (Rak'ahs) and then the seventh, and then the two Rak'ahs while he was sitting down. And this continued until his soul was taken, may Allāh bless him and send His peace upon him." (Ṣaḥīḥ)

فِي شَيْء مِنْها حَتَّى يَقْعُدَ فِي النَّامِنَةِ، وَلَا يُسَلِّمُ وَيَقْرَأُ فِي التَّاسِعَةِ، ثُمَّ يَقْعُدُ فَيَدْعُو بِمَا شَاءَ الله أَنْ يَدْعُوهُ وَيَسْأَلُهُ وَيَرْغَبُ إِلَيْهِ وَيُسَلِّمُ تَسْلِيمَةً وَاحِدَةً شَلِيمِةً يَكَادُ يُوقِظُ أَهْلَ الْبَيْت مِسْلِيمَةً وَاحِدَةً شَلِيمِةٍ، ثُمَّ يَقْرَأُ وَهُو قَاعِدٌ بِأُمَّ لِلْكَتَابِ وَيَرْكَعُ وَهُو قَاعِدٌ، ثُمَّ يَقْرَأُ التَّانِيَة فَيُرْكَعُ وَهُو قَاعِدٌ، ثُمَّ يَدْعُو مَا شَاءَ الله أَنْ يَدْعُو مَا شَاءَ الله أَنْ يَدْعُو مَا شَاءَ لله الله عَلَيْهِ حَتَّى بَدَّنَ فَنَقَصَ لِللهَ صَلَاةُ رَسُولِ الله عَلَيْهِ حَتَّى بَدَّنَ فَنَقَصَ لِللهَ عَلَى السَّتِ وَالسَّبْعِ وَنَتْشِنِ فَجَعَلَهَا إِلَى السَّتِ وَالسَّبْعِ وَرَكْعَتَيْهِ وَهُو قَاعِدٌ، حَتَّى فُيضَ عَلَى ذَلِكَ.

1347. (Another chain) from Yazīd bin Hārūn, that Bahz bin Hakīm informed them. He mentioned this Hadīth (similar to no. 1346) with his chain of narration. He (28) said: "He would pray 'Ishā', then lie down in his bed..." He did not mention the four Rak'ahs. And he continued citing it, and he said in it: "And he would pray eight Rak'ahs, making the length of their recitations, bowings, and prostrations equivalent, and not sitting down in any of them except for the eight one. In that one, he would sit, then stand up without saying the Taslīm, and pray one Rak'ahs, thus making (the prayer) odd (Witr). Then he would say the Taslīm, raising his voice with it, so much so that he would wake us

تخريج: [صحيح] أخرجه أحمد: ٢٣٦/٦ عن يزيد بن هارون به.

الم ١٣٤٨ - حَدَّثنا [عَمْرُو] بنُ عُثْمَانَ: حَدَّثنا مَرْوَانُ يَعْنِي ابنَ مُعَاوِيَةَ، عن بَهْزِ: حَدَّثنا ذُرَارَةُ بنُ أَوْفَى عن عَائِشَةَ أُمِّ المُؤْمِنِينَ حَدَّثَنا زُرَارَةُ بنُ أَوْفَى عن عَائِشَةَ أُمِّ المُؤْمِنِينَ أَنَّهَا سُئِلَتْ عن صَلَاةِ رَسُولِ الله عَيْبُ؟ فَقَالَتْ: كَانَ يُصَلِّي بِالنَّاسِ الْعِشَاءَ ثُمَّ يَرْجِعُ إِلَى أَهْلِهِ فَيُصَلِّي أَرْبَعًا ثُمَّ يَأُوي إِلَى فِرَاشِهِ. إِلَى أَهْلِهِ فَيُصَلِّي أَرْبَعًا ثُمَّ يَأُوي إِلَى فِرَاشِهِ. ثُمَّ سَاقَ الْحَدِيثَ بِطُولِهِ، وَلَمْ يَذْكُرْ سَوَّى بَثْهُنَّ فِي الْقِرَاءَةِ وَالرُّكُوعِ وَالسُّجُودِ وَلَمْ يَذْكُرْ في التَّسْلِيم: حَتَّى يُوقِظَنَا.

تخريج: [صحيح] انظر الحديثين السابقين.

1348. (Another chain) from Marwān, meaning Ibn Mu'āwiyah, from Bahz who reported that Zurārah Ibn Awfā narrated to them from 'Āishah, the Mother of the Believers, that she was asked about the prayer of the Messenger of Allāh . So she said: "He would lead the people in the 'Ishā' prayer, then return to his family and pray four (Rak'ahs). Then he would lie down in his bed..."

up." And the he narrated the rest

in meaning. (Sahīh)

Then he quoted the narration (similar to no. 1346) in its entirety. But he did not mention that he made the length of their recitations, bowings, and prostrations equivalent, nor did he

mention about the *Taslīm*: "So much so that he would wake us up." (*Ṣaḥīh*)

Comments:

The preserved narrations mention two Rak'ahs, as preceded, rather than four.

1349. (Another chain) from Bahz bin Ḥakīm, from Zurārah bin Awfā, from Sa'd bin Hishām, from 'Āishah, with this Ḥadīth, but not in as complete form. (Ṣahīh)

1350. It was reported from Abū Salamah bin 'Abdur-Raḥmān, from 'Āishah, that the Messenger of Allāh would pray thirteen Rak'ahs at night, making seven of them the Witr, and he would pray two Rak'ahs while sitting down. And he would pray the two Rak'ahs of Fajr between the Adhān and Iqāmah. (Hasan)

تخريج: [إسناده حسن] أخرجه البيهقي: ٣/ ٣٣ من حديث أبي داود، وأحمد: ٦/ ١٨٢،٥٥ من حديث محمد بن عمرو الليثي به.

1351. It was reported from 'Alqamah bin Waqqās, from 'Āishah that the Messenger of Allāh we used to perform Witr with nine Rak'ahs, then later on he would perform Witr with seven Rak'ah. And he would pray two Rak'ahs after Witr while sitting down, reciting (the Qur'ān) in them. When he wished to go into Rukū', he would stand up and go into Rukū', then prostrate. (Ṣaḥīḥ)

Abū Dāwud said: Khālid bin

1789 - حَدَّثنا مُوسَى بنُ إِسْمَاعِيلَ: حَدَّثَنا حَمَّادٌ يَعْني ابنَ سَلَمَةً، عن بَهْزِ بنِ حَكِيمٍ، عن زُرَارَةً بنِ أَوْفَىٰ، عنْ سَعْدِ بنِ هِشَامٍ، عن عَائِشَةً بِهذا الْحَدِيثِ وَلَيْسَ في تَمَام حَدِيثهِمْ.

تخریج: [صحیح] تقدم، ح: ۱۳٤٢.

ا ۱۳۹۱ - حَدَّثنا مُوسَى بنُ إِسْمَاعِيلَ: حَدَّثنا حَمَّادٌ عنْ مُحمَّدِ بنِ عَمْرٍو، عن مُحمَّدِ بنِ عَمْرٍو، عن مُحمَّدِ بنِ إِبراهِيمَ، عنْ عَلْقَمَةَ بنِ وَقَّاصٍ، عنْ عَلْقَمَةَ بنِ وَقَّاصٍ، عنْ عَلْقَمَةَ بنِ وَقَّاصٍ، عنْ عَلْقَمَةَ بنِ وَقَّاصٍ، عنْ عَلْقَمَةَ بنِ وَقَاصٍ، عنْ عَلْقَمَةَ بنِ وَقَاصٍ، عَنْ عَلْشَمَةُ: أَنَّ رَسُولَ الله عَلَيْ كَانَ يُوتِرُ بِسِبْعِ رَكَعَاتٍ وَرَكَعَ بِسِبْعِ رَكَعَاتٍ وَرَكَعَ رَكْعَاتٍ وَرَكَعَ رَكْعَتَيْنِ وَهُوَ جَالِسٌ بَعْدَ الْوِتْرِ يَقْرَأُ فِيهِمَا، وَهُوَ جَالِسٌ بَعْدَ الْوِتْرِ يَقْرَأُ فِيهِمَا، فَإِذَا أَرَادَ أَنْ يَرْكَعَ قَامَ فَرَكَعَ ثُمَّ سَجَدَ.

قال أَبُو دَاوُدَ: رَوَى الْحَدِيثَيْنِ خَالِدُ بنُ

'Abdullāh Al-Wāsiṭī reported both of these narrations from Muḥammad bin 'Amr similarly. He said in it: "Alqamah bin Waqqāṣ said: 'O mother, how did he (ﷺ) used to pray the two *Rak'ahs*?" and he mentioned its meaning.

عَبْدِ الله الوَاسِطِيُّ عَنْ مُحمَّدِ بِنِ عَمْرٍو مِثْلَهُ قالَ فِيهِ: قالَ عَلْقَمَةُ بِنُ وَقَّاصٍ: يَّاأُمَّنَاهُ! كَيْفَ كَانَ يُصَلِّي الرَّكْعَتَيْنِ فَذَكَرَ مَعْنَاهُ.

تخريج: أخرجه مسلم، صلاة المسافرين، باب جواز النافلة قائمًا وقاعدًا، ح:٧٣١ من حديث محمد بن عمرو به.

1352. It was reported from Al-Ḥasan, from Sa'd bin Hishām, that he said: "I went to Al-Madīnah, and visited 'Aishah and asked her: 'Inform me about the prayer of the Messenger of Allāh & .' She said: 'The Messenger of Allah a would lead the people in the 'Ishā' prayer, then lie down in his bed and sleep. In the middle of the night, he would wake up for his needs, and (go to) his water for purification, and perform Wudu'. Then he would enter the Masjid and pray eight Rak'ahs — it appeared to me that he would make the recitation, the Rukū', and the prostration equal (in length).

"Then he would pray Witr with one Rak'ah, and then pray two Rak'ahs while sitting down. He would then lie on his side. And sometimes Bilāl would come and inform him of the prayer (time), and he would take a nap, and sometimes I would doubt whether he had taken a nap or not, until Bilāl would inform him of the prayer. And this was his prayer, until he became old and gained weight.' Then she mentioned (his prayer after) he

١٣٥٢ - حَدَّثَنا وَهْبُ بِنُ بَقِيَّةً عِنْ خَالِدٍ؛ ح: وَحَدَّثَنَا ابنُ المُثَنَّى: حَدَّثَنَا عَبْدُ الأَعْلَىٰ: حَدَّثَنا هِشَامٌ عن الحَسَن، عنْ سَعْدِ بن هِشَامِ قَالَ: قَدِمْتُ المَدِينَةَ فَدَخَلْتُ عَلَى عَائِشَةَ فَقُلْتُ: أَخْبِرِينِي عَنْ صَلَاةِ رَسُولِ الله عَلَيْ قَالَت: إِنَّ رَسُولَ الله عَلَيْ كَانَ يُصَلِّي بِالنَّاسِ صَلَاةَ الْعِشَاءِ ثُمَّ يَأْوِي إِلَى فِرَاشِهِ فَيَنَامُ فَإِذَا كَانَ جَوْفُ اللَّيْلِ قَامَ إِلَى حَاجَتِهِ وَإِلَى طَهُورِهِ، فَتَوَضَّأَ ثُمُّ دَخَلَ المَسْجِدَ فَصَلَّىٰ ثَمَانِي رَكَعَاتِ، يُخَيِّلُ إِلَيَّ أَنَّهُ يَسُوِّي بَيْنَهُن في الْقِرَاءَةِ وَالرُّكُوعِ وَالسُّجُودِ، ثُمَّ يُوتِرُ بِرَكْعَةٍ، ثُمَّ يُصَلِّي رَكْعَتَيْنِ وَهُوَ جَالِسٌ، ثُمَّ يَضَعُ جَنْبَهُ فَرُبَّمَا جَاءَ بِلَالٌ فَآذَنَهُ بِالصَّلَاقِ، ثُمَّ يُغْفِي وَرُبَّمَا شَكَكْتُ أَغْفَا أَوْ لَا؟ حَتَّى يُؤْذِنَهُ بِالصَّلَاةِ، فَكَانَتْ تِلْكَ صَلَاتُهُ، حَتَّى أَسَنَّ وَلَحُمَ فَذَكَرَتْ مِنْ لَحْمِهِ مَا شَاءَ الله. وَساقَ الْحَديثَ.

had gained weight..." and he cited the *Ḥadīth*. (*Ṣahīh*)

تخريج: [إسناده ضعيف] أخرجه النسائي، قيام الليل، باب: كيف يفعل إذا افتتح الصلاة قائمًا ... إلخ، ح:١٦٥٢ من حديث عبدالأعلى به مطولًا * الحسن البصري مدلس وعنعن، وحديث البيهقى: ٥٠٢،٥٠١/٢ يغنى عنه.

1353. It was reported from Huṣain, from Ḥabīb bin Abī Thābit, from Muḥammad bin 'Alī bin 'Abdullāh bin 'Abbās, from his father, from Ibn 'Abbās; that he once slept over with the Prophet , and saw him awake and use the Siwāk, then perform the Wuḍū', all the while reciting: 'Indeed, in the creation of the heavens and earth...'[1] until he completed the Sūrah.

"Then he stood up and prayed two Rak'ahs, lengthening the recitation, Rukū' and prostrations. Then he finished the prayers and went to sleep, until he snored. He then repeated this three times, thus praying six Rak'ahs — every time he would use the Siwāk, then perform the Wudū' and recite these Verses. Then he prayed Witr — 'Uthmān (one of the narrators) said: "with three Rak'ahs, then the Mu'adhdhin came and he left for the prayer..." — Ibn 'Eīsā (one of the narrators) said: "Then he prayed Witr and Bilal came to him and informed him of the time for prayer, and this was when the dawn broke. So he prayed the two Rak'ahs of Fair and then left for the prayer..." — Then the two of them (the narrators) were in accord

١٣٥٣ - حَدَّثَنا مُحمَّدُ بنُ عِيسَى: حَدَّثَنا هُشَيْمٌ: أخبرنا حُصَيْنٌ عَنْ حَبِيبٍ بنِ أبي ثَابِتٍ؛ ح: وَحَدَّثنا عُثْمانُ بنُ أبي شَيْبَةَ: حَدَّثَنَا مُحمَّدُ بنُ فُضَيْلِ عنْ حُصَيْنِ، عنْ حَبيب بن أبي ثابتٍ، عنْ مُحَمَّدِ بن عَلِيِّ بن عَبْدِ الله بن عَبَّاس، عنْ أَبِيهِ، عن ابن عَبَّاسِ: أَنَّهُ رَقَدَ عِنْدَ النَّبِيِّ ﷺ فَرَآهُ اسْتَيْقَظَ فَتَسَوَّكَ وَتَوَضَّأَ وَهُوَ يَقُولُ: ﴿إِنَّ فِي خَلْق ٱلسَّكَنُوٰتِ وَٱلْأَرْضِ﴾ [آل عمران:١٩٠] حَتَّى خَتَمَ السُّورَةَ ثُمَّ قَامَ فَصَلَّى رَكْعَتَيْنِ أَطَالَ فِيهِمَا الْقِيَامَ وَالرُّكُوعَ وَالسُّجُودَ ثُمَّ انْصَرَفَ، فَنَامَ حَتَّى نَفَخَ، ثُمَّ فَعَلَ ذَلِكَ ثَلَاثَ مَرَّاتٍ سِتَّ رَكَعَاتِ كُلُّ ذَلِكَ يَسْتَاكُ ثُمَّ يَتَوَضَّأُ وَيَقْرَأُ هَؤُلَاءِ الآياتِ، ثُمَّ أَوْتَرَ - قال عُثْمانُ: بِثَلَاثِ رَكَعَاتٍ فَأَتَاهُ المُؤَذِّنُ فَخَرَجَ إِلَى الصَّلَاةِ. وَقَالَ ابْنُ عِيسَى: ثُمَّ أَوْتَرَ فَأَتَاهُ بِلَالٌ فَآذَنُهُ بِالصَّلَاةِ حِينَ طَلَعَ الْفَجْرُ فَصَلَّى رَكْعَتَى الْفَجْرِ، ثُمَّ خَرَجَ إِلَى الصَّلَاةِ ثُمَّ اتَّفَقَا - وَهُوَ يَقُولُ: «اللَّهُمَّ! اجْعَلْ في قَلْبِي نُورًا، وَاجْعَلْ في لِسَانِي نُورًا، وَاجْعَلْ في سَمْعِي نُورًا، وَاجْعَلْ في بَصَرى نُورًا، وَاجْعَلْ خَلْفِي نُورًا، وَأَمَامِي نُورًا، وَاجْعَلْ مِنْ فَوْقِي

^[1] Āl-'Imrān 3:190.

regarding the rest of the narration: "He would say (while going to the Masjid): 'Allāhummaj'al fī qalbī nūran wajʻal fi lisānī nūran wajʻal fi sam'ī nūran, waj'al fī baṣarī nūran, waj'al khalfī nūran, wa amāmī nūran, wajʻal min fawqī nūran, wa min tahtī nūran. Allāhumma, wa a'zim lī nūra (O Allāh! Enlighten my heart, and enlighten my tongue, and enlighten my seeing, and enlighten my hearing, and place light behind me, and in front of me, and place light above me and below me. O Allāh! Make my light great (and strong)." (Şaḥīḥ)

نُورًا، وَمِنْ تَحْتِي نُورًا. اللَّهُمَّ! وَأَعْظِمْ لِي فُورًا».

تخريج: [صحيح] تقدم:٥٨ رواه مسلم، ح:٧٦٣/ ١٩١ من حيث محمد بن فضيل به.

1354. (Another chain) from Ḥuṣain with similar (to no. 1313). He said: "Wa a'zim lī nūra [Make my light great (and strong)]."[1] (Ṣaḥīḥ)

great (and strong)]. "\" (Ṣaḥiḥ)
Abū Dāwud said: And this is how
Abū Khālid Ad-Dālānī said it
regarding this: "From Ḥabīb." And
he said similary in this Ḥadīth. And
Salamah bin Kuhail said: "From
Abī Rishdīn, from Ibn 'Abbās."

۱۳٥٤ - حَدَّثَنا وَهْبُ بنُ بَقِيَّةَ عنْ خَالِد، عنْ حُصَيْنِ نَحْوَهُ. قالَ: «وَأَعْظِمْ لِي نُورًا». قال أَبُو خَالِدٍ قال أَبُو خَالِدٍ قال أَبُو خَالِدٍ الدَّالَانِيُّ عنْ حَبِيبٍ في هَذَا. وكَذَلِكَ قالَ في هَذَا الْحَدِيثِ. وَقالَ سَلَمَةُ بنُ كُهَيْلٍ عنْ أبي رِشْدِينٍ، عن ابنِ عَبَّاسٍ. تخريج: [صحيح] انظر الحديث السابق.

Comments:

It is also permissible to split up the late-night prayer into different parts.

1355. Al-Fadl bin 'Abbās narrated: "I once spent the night at the Prophet's house to see how he prayed. He stood up and performed Wuḍū', then prayed two Rak'ahs in which his standing was of the same length as his Rukū', and his Rukū' was the same length

1۳00 - حَدَّثَنَا مُحَمَّدُ بِنُ بَشَّارٍ: حَدَّثَنَا أَبُو عَاصِمٍ: حَدَّثَنَا زُهَیْرُ بِنُ مُحمَّدٍ عِنْ شَرِیكِ بِنِ عَبْدِ الله بِنِ أَبِی نَمِرٍ، عِنْ كُرَیْبٍ، عَنِ الْفَضْلِ بِنِ عَبَّاسٍ قالَ: بِتُّ لَیْلَةً عِنْدَ النَّبِیِّ عَبَّاسٍ قالَ: بِتُّ لَیْلَةً عِنْدَ النَّبِیِّ عَبَّاسٍ قالَ: فِتَوَضَّأً النَّبِیِّ عَبِیْدَ فَقَامَ فَتَوَضَّأً

^[1] What is apparent is that he means that it does not contain the word: Allāhumma, in the version referred to with the chain of number 1354.

as his prostration. Then he slept, then awoke and performed Wudū' and used the Siwāk. He then recited five verses from (Sūrah) Āl 'Imrān: 'Indeed, in the creation of the heavens and earth and in the changing of the night and day....'[1] He continued doing so until he had prayed ten Rak'ahs. He then stood up and prayed one Rak'ah, making it his Witr. The caller (Mu'adhdhin) called out (the Adhan) at that time, so he stood up after the Mu'adh-dhin had finished (the call) and prayed two quick Rak'ahs. He then sat until he prayed the morning prayer." (Da'īf)

Abū Dāwud said: I was not able to hear some of it from Ibn Bash-shār. [2]

وَصَلَّى رَكْعَتَيْنِ قِيَامُهُ مِثْلُ رُكُوعِهِ، وَرُكُوعُهُ مِثْلُ سُجُودِهِ، ثَمَّ نَامَ ثُم اسْتَيْفَظَ فَتَوَضَّأَ وَاسْتَنَ ثُمَّ قَرَأَ بِخَمْسِ آيَاتٍ مِنْ آل عمْرانَ: ﴿إِنَّ فِي خَلِقِ السَّمَوَتِ وَالْأَرْضِ وَالْخَيْكَفِ النِّيلِ وَالنَّهَادِ ﴿ فَلَمْ يَزَلْ يَفْعُلُ هَذَا حتَّى صَلَّى عَشْرَ رَكَعَاتِ ثُمَّ قَامَ فَصَلَّى سَجْدَةً وَاحِدَةً فَأُوثَرَ بِهَا وَنَادَى المُنَادِي عِنْدَ ذَلِكَ فَقَامَ رَسُولُ الله بَهَا وَنَادَى المُنَادِي عِنْدَ ذَلِكَ فَقَامَ رَسُولُ الله بَهَا وَنَادَى المُنَادِي عِنْدَ ذَلِكَ فَقَامَ رَسُولُ الله بَهْ وَنَادَى المُنَادِي عِنْدَ ذَلِكَ فَقَامَ رَسُولُ الله بَهْ وَنَادَى المُنَادِي عَنْدَ ذَلِكَ فَقَامَ رَسُولُ الله بَهْ وَنَادَى المُؤَذِّنُ فَصَلَّى سَجْدَتَيْنِ خَمْ جَلَسَ حَتى صَلَّى الصَّبْعَ.

قَالَ أَبُو دَاوُدَ: خَفِيَ عَلَيَّ مِنِ ابنِ بَشَّارٍ بَشَّارٍ بَعْضُهُ.

تخريج: [إسناده ضعيف] أخرجه الطبراني في الكبير: ٢٩٦/١٨، ٢٩٧ من حديث زهير بن محمد به * كريب: لم يدرك الفضل بن عباس رضي الله عنهما وأصل الحديث صحيح ثابت انظر، ح: ١٣٥٨،١٣٥٣.

Comments:

This Hadīth has preceded. (See no. 1353).

1356. Muḥammad bin Qais Al-Asadī reported from Al-Ḥakam bin 'Utaibah, from Sa'eed bin Jubair, from Ibn 'Abbās, who said: "I spent the night with my maternal aunt Maimūnah. The Messenger of Allāh ﷺ returned in the evening and asked: 'Has the boy prayed ('Ishā')?' They said: 'Yes.' So he lied down until whatever Allāh willed of the night passed, then he stood up and performed Wuḍū' and

المحمد حَدَّثَنا عُنْمانُ بنُ أبي شَيْبَةَ: حَدَّثَنا وَكِيعٌ: حَدَّثَنا مُحمَّدُ بنُ قَيْسِ الأَسَدِيُ عِنِ الْحَكَمِ بن عُتَيْبَةَ، عن سَعِيدِ بنِ جُبَيْرٍ، عنِ ابنِ عَبَّاسٍ قالَ: بِتُ عِنْدَ خَالَتِي مَيْمُونَةَ فَجَاءَ رَسُولُ الله ﷺ بَعْدَ مَا أَمْسَى فَقَالَ: وَأَصَلَى الْغُلَامُ؟» قَالُوا: نَعَمْ، فَاضْطَجَعَ حَتَّى وَأَلُوا: نَعَمْ، فَاضْطَجَعَ حَتَّى وَإِلَا مَضَى مِنَ اللَّيْلِ مَا شَاءَ الله قامَ فَتُوضًا ثُمَّ صَلَى سَبْعًا أَوْ خَمْسًا أَوْتَرَ بِهِنَّ لَمْ يُسَلِّمْ إِلَّا

^[1] Āl-'Imrān 3:190.

^[2] That is, the one who narrated it to him, Muḥammad bin Bash-shār, he did not hear all of the exact wording of it from him.

prayed seven, or five Rak'ahs of Witr — he did not say the Taslīm except in the last of them."

في آخِرِهِنَّ.

تخريج: أخرجه البخاري، انظر الحديث الآتي ورواه أحمد: ١/ ٣٥٤ عن وكيع به.

Comments:

It is the duty of family elders, especially mothers, to inculcate in young children the habit to say prayers regularly and punctually and do other deeds of virtue. Moreover, the father or guardian should keep himself informed of their conduct and occasionally make inquiries about them and their behavior.

1357. Shu'bah reported from Al-Hakam, Sa'eed bin Jubair, from Ibn 'Abbās, who said: "I spent the night in the house of my maternaul aunt Maimūnah bint Al-Hārith. The Prophet ## prayed 'Isha', then came (home) and prayed four Rak'ahs, then slept. He then stood up to pray, so I stood on his left. He made me go around him and placed me on his right side. He prayed five Rak'ahs, then slept until I could hear his heavy breathing, or his snoring. Then he stood up and prayed two Rak'ahs, and then left to pray the morning prayer." (Sahīh)

١٣٥٧ - حَلَّنَا ابنُ المُثَنَّىٰ: حَلَّنَا ابنُ ابنِ عَدِيِّ عَنْ شُعْبَةً، عنِ الْحَكَمِ، عنْ سَعِيدِ ابنِ جُبَيْرٍ، عن ابن عَبَّاسٍ قالَ: بِتُ في بَيْتِ خَالَتِي مَيْمُونَةَ بنْتِ الْحَارِثِ فَصَلَّى النَّبِيُ عَلَيْ الْعَشَاءَ ثُمَّ جَاءَ فَصَلَّىٰ أَرْبَعًا ثُمَّ نَامَ ثُمَّ قَامَ يُصَلِّى فَصَلَّى النَّبِيُ عَنْ يُصَلِّى فَصَلَّىٰ النَّبِيُ عَنْ يُصَلِّى فَقَامَنِي عَنْ يُصَلِّى فَقَامَنِي عَنْ يُسَارِهِ فَأَدَارَنِي فَأَقامَنِي عَنْ يَعِينِهِ، فَصَلَّىٰ خَمْسًا، ثُمَّ نَامَ حَتَّى سَمِعْتُ عَلِيطِهُ - ثُمَّ قَامَ فَصَلَّىٰ رَكْعَتَيْنِ غَطِيطَهُ - ثُمَّ قَامَ فَصَلَّىٰ رَكْعَتَيْنِ ثَمْ خَرَجَ فصلَّى الْغَدَاةَ.

تخريج: أخرجه البخاري، العلم، باب السمر في العلم، ح:١١٧ من حديث شعبة به.

1358. Yaḥyā bin 'Abbād reported from Sa'eed bin Jubair, that Ibn 'Abbās narrated to him — regarding this incident (as in no. 1357) — he said: "He stood up to pray in units of two Rak'ahs, until he had prayed eight Rak'ahs. Then he prayed the Witr with five Rak'ahs, not sitting down in between any of them." (Ṣaḥīḥ)

۱۳٥٨ - حَدَّتَنا قُتَيْبَةُ: حَدَّثَنا عَبْدُ الْعَزِيزِ ابنُ مُحمَّدِ عَنْ عَبْدِ المَجِيدِ، عَنْ يَحْيَى بنِ عَبَّدٍ، عَنْ يَحْيَى بنِ عَبَّدٍ، عَنْ سَعِيدِ بنِ جُبَيْرٍ أَنَّ ابْنَ عَبَّاسٍ حَدَّثَهُ - في هَذِهِ الْقِصَّةِ - قالَ: قَامَ فَصَلَّى رَكْعَتَيْنِ حَتَّى صَلَّى ثَمَانِي رَكَعَاتِ ثُمَّ أَوْتَرَ بِخَمْسٍ وَلَمْ يَجْلِسْ بَيْنَهُنَّ.

تخريج: [إسناده صحيح] أخرجه النسائي في الكبرى، ح:١٣٤٤ من حديث عبدالعزيز بن محمد الدراوردي به.

1359. Muḥammad bin Ja'far bin Az-Zubair reported from 'Urwah bin Az-Zubair, from 'Āishah, she said: "The Messenger of Allāh would pray thirteen Rak'ahs including the two Rak'ahs before Ṣubḥ. He would pray six Rak'ahs in units of two, and then he would pray the Witr, without sitting down in between any of them except during the last of them." (Ḥasan)

١٣٥٩ - حَدَّنَنَا عَبْدُ الْغَزِيزِ بْنُ يَحْيَى الْحَرَّانِيُّ: حَدَّنَنِي مُحمَّدُ بنُ سَلَمَةَ عنْ مُحمَّدِ ابنِ إِسْحَاقَ، عنْ مُحمَّدِ بنِ جَعْفَرِ بنِ الزُّبيْرِ، عنْ عَائِشَةَ قالَتْ: كَانَ رَسُولُ الله ﷺ يُصَلِّي ثَلَاثَ عَشْرةَ رَكْعَةً رَمُعتَّيْهِ قَبْلَ الصَّبْحِ سِتًا مَثْنَىٰ مَثْنَىٰ وَيُوتِرُ بِحَمْسِ لَا يَقْعُدُ بَيْنَهُنَّ إِلَّا في آخِرِهِنَّ.

تخريج: [إسناده حسن] أخرجه البيهقي: ٣/ ٢٨ من حديث أبي داود به * ابن إسحاق صرح بالسماع.

1360. 'Irāk bin Mālik reported from 'Urwah, from 'Āishah, that she informed him that the Prophet would pray thirteen Rak'ahs at night, including the two Rak'ahs of Fajr." (Ṣaḥīḥ)

١٣٦٠ - حَدَّثنا قُتَيْبَةُ: حَدَّثنا اللَّيْثُ عنْ يَزِيدَ بنِ أبي حَبِيب، عنْ عِرَاكِ بنِ مالك، عن عُرْوَةَ، عنْ عَائِشَةَ أَنَّهَا أَخْبَرَتُهُ: أَنَّ النَّبِيَّ عن عُرْوَةَ، عنْ عَائِشَةَ أَنَّهَا أَخْبَرَتُهُ: أَنَّ النَّبِيَّ عَن عَائِشَةَ رَكْعَةً
عن عُرْوَةَ، عنْ عَائِشَةَ أَنَّهَا أَخْبَرَتُهُ: أَنَّ النَّبِيَّ عَالِمَةً
بَرُكْعَتَى الْفَجْر.

تخريج: أخرجه مسلم، صلاة المسافرين، باب صلاة الليل وعدد ركعات النبي ﷺ في الليل ... إلخ، ح: ٧٣٧ عن قتيبة به.

1361. 'Irāk bin Mālik reported from Abū Salamah, from 'Āishah that the Messenger of Allāh sprayed 'Ishā', then prayed eight Rak'ahs standing up, and two Rak'ahs between the two calls (of Fajr) — and these two he would never leave."

Ja'far bin Musāfir (one of the narrators) said in his narration: "Two Rak'ahs while sitting between the two calls." Adding: "While sitting." (Ṣaḥīḥ)

1٣٦١ - حَدَّثَنَا نَصْرُ بنُ عَلِيٍّ وَجَعْفَرُ بنُ مُسَافِرٍ: أَنَّ عَبْدَ الله بنَ يَزِيدَ المُقْرِىءَ أَخَبَرَهُمَا عَنْ سَعِيد بنِ أَبِي أَيُّوبَ، عنْ جَعْفَر بنِ رَبِيعَةَ، عنْ عَراكِ بنِ مَالِكٍ، عنْ أبي سَلَمَةً، عنْ عَائِشَةً: أَنَّ رَسُولَ الله عَلَيْ صَلَّى الْعِشَاءَ ثُمَّ صَلَّى الْعِشَاءَ ثُمَّ صَلَّى الْعِشَاءَ ثُمَّ صَلَّى يَكُنْ يَدَعُهُمَا.

قَالَ جَعْفَرُ بنُ مُسَافِرٍ في حَدِيثِهِ: وَرَكْعَتَيْنِ جَالِسًا بَيْنَ الأَذَانَيْنِ. زَادَ جَالِسًا.

تخريج: أخرجه البخاري، التهجد، باب المداومة على ركعتي الفجر، ح:١١٥٩ من حديث عبدالله بن يزيد المقرىء به.

1362. 'Abdullāh bin Abī Oais said: "I asked 'Aishah: 'How many Rak'ahs would the Messenger of Allāh ze perform Witr with?' She said: 'He would pray Witr with four and three; and with six and three; and with eight and three; and with ten and three. And he would never pray Witr with less than seven, nor with more than thirteen." (Sahīh) Abū Dāwud said: Ahmad bin Sālih^[1] added: "And he would not pray Witr with the two Rak'ahs of Fajr.' I ('Abdullāh bin Abī Qais) said: 'What about Witr?' She said: 'He would not leave that." And Ahmad did not mention: "And six and three."

١٣٦٢ - حَدَّثَنَا أَحْمَدُ بِنُ صَالِحٍ وَمُحمَّدُ ابنُ صَالِحٍ وَمُحمَّدُ ابنُ سَلَمَةَ المُرَادِيُّ قالَا: حَدَّثَنَا ابنُ وَهْبِ عَنْ مُعَاوِيَةَ بِنِ صَالِحٍ، عَنْ عَبْدِ الله بِن أبي قَيْسٍ قال: قُلْتُ لِعَائِشَةَ بِكَمْ كَانَ رَسُولُ الله قَيْسٍ قال: قُلْتُ لِعَائِشَةَ بِكَمْ كَانَ رَسُولُ الله وَسَتِّ يُوتِرُ بِأَرْبَعٍ وَثَلَاثٍ وَسَتِّ وَثَلَاثٍ وَشَلَاثٍ وَثَلَاثٍ وَعَشْرٍ وَثَلَاثٍ وَلَاثٍ مَنْ سَبْعٍ وَلَا بِأَكْثَرَ مِنْ وَلَمْ يَكُنْ يُوتِرُ بِأَنْقَصَ مِنْ سَبْعٍ وَلَا بِأَكْثَرَ مِنْ ثَلَاثَ عَشْرَة.

قَالَ أَبُو دَاوُدَ: زَادَ أَحْمَدُ بِنُ صَالِحٍ: وَلَمْ يَكُنْ يُوتِرُ بِرَكْعَتَيْنِ قَبْلَ الْفَجْرِ. قُلْتُ: مَا يُوتِرُ ؟ قَالَتْ: لَمْ يَكُنْ يَدَعُ ذَلِكَ وَلَمْ يَذْكُرْ أَحْمَدُ وَسَتْ وَلَمْ يَذْكُرْ أَحْمَدُ وَسِتْ وَثَلَاثِ.

تخريج: [إسناده صحيح] أخرجه أحمد:٦/١٤٩ من حديث معاوية بن صالح به وصححه ابن الملقن في تحفة المحتاج:١/١٤٠١ ح:٤٤٥.

1363. Al-Aswad bin Yazīd narrated that he visited 'Āishah and asked her regarding the night prayer of Allāh's Messenger ... She said: "He would pray thirteen Rak'ahs at night, then he started praying eleven (instead) — leaving two Rak'ahs. When the Prophet ... died, he used to pray nine Rak'ahs, and his last prayer at night was the Witr." (Sahīh)

اسمَاعِيلُ بنُ إِبراهِيمَ عن مَنْصُورِ بْنِ السَّمَاعِيلُ بنُ إِبراهِيمَ عن مَنْصُورِ بْنِ عَبْدِ الرَّحْمَٰنِ، عنْ [أبي] إِسْحَاقَ الْهَمْدَانِيِّ، عَنِ الأَسْوَدِ بنِ يَزِيدَ: أَنَّهُ دَخَلَ عَلَى عَائِشَةَ فَسَأَلَهَا عَنْ صَلَاةِ رَسُولِ الله عَلَى عَائِشَةَ فَالَتْ: كَانَ يُصَلِّي ثَلَاثَ عَشْرَةَ رَكْعَةً مِنَ اللَّيْلِ، ثُمَّ إِنَّهُ صَلَّى إِحْدَى عَشْرَةَ رَكْعَةً وَتَرَكَ اللَّيْلِ، ثُمَّ إِنَّهُ صَلَّى إِحْدَى عَشْرَةَ رَكْعَةً وَتَرَكَ رَكْعَتْمِن، ثُمَّ أَنِّهُ صَلَّى إِحْدَى عَشْرَةَ رَكْعَةً وَتَرَكَ رَكْعَتْمِن، ثُمَّ أَنِهُ صَلَّى إِحْدَى عَشْرَةَ رَكُعَةً وَتَرَكَ رَكْعَتَيْنِ، ثُمَّ فِيضَ حِينَ فَيضَ عَيْثِ وَهُو يُصَلِّي مِنَ اللَّيْلِ تِسْعَ رَكَعَاتٍ، وَكَانَ آخِرُ صَلَاتِهِ مِنَ اللَّيْلِ الْوثَرُ .

That is, the author heard this narration from Aḥmad bin Ṣāliḥ and from Muḥammad bin Salamah Al-Murādī. The wording for no. 1362 is from Al-Murādī, and these are the differences narrated by Ahmad bin Sālih.

تخريج: أخرجه مسلم، صلاة المسافرين، باب صلاة الليل وعدد ركعات النبي ﷺ في الليل ... إلخ، ح: ٧٤٠ من حديث أبي إسحاق الهمداني به.

1364. Kuraib, the freed slave of Ibn 'Abbās, narrated that he asked Ibn 'Abbas: "How did the Messenger of Allāh **see used to pray at night?**" He replied: "I once spent the night with him, when he was with Maimūnah. He slept until a third of the night had passed, or half of it, then he awoke. He went to a leather bag which had water in it and performed Wudū', and I performed Wudū' with him as well. He then stood up (to pray), so I stood next to him, on his left, but he placed me to his right. Then he placed his hand on my head, as if he were touching my ears in order to wake me up. He prayed two light Rak'ahs, reciting the Umm Al-Qur'ān (Al-Fātiḥah) in each one, then he said the Taslīm. Then he prayed eleven Rak'ahs, including Witr, then slept. Then Bilal came to him and said: 'The prayer, O Messenger of Allah.' Then he stood up and prayed two Rak'ahs, then he led the people in (Fajr) prayer." (Sahīh)

١٣٦٤ - حَدَّثنا عَبْدُ المَلِكِ بنُ شُعَيْبِ بنِ اللَّيْثِ: حَدَّثَني أبي عَنْ جَدِّي، عنْ خَالِدِ بن يَزِيدَ، عنْ سَعِيدِ بنِ أبي هِلَالٍ، عَنْ مَخْرَمَةً ابنِ سُلَيْمَانَ أَنَّ كُرَيْبًا مَوْلَى ابْنِ عَبَّاسِ أَخْبَرَهُ أَنَّهُ قَالَ: سَأَلْتُ ابْنَ عَبَّاسِ كَيْفَ كَانَتْ صَلَاةً رَسُولِ الله ﷺ باللَّيْل؟ قالَ: بتُّ عِنْدَهُ لَيْلَةً وَهُوَ عِنْدَ مَيْمُونَةَ، فَنامَ حتَّى إِذَا ذَهَبَ ثُلُثُ اللَّيْلِ أَوْ نِصْفُهُ اسْتَيْقَظَ، قَامَ إِلَى شَنِّ فِيهِ مَاءُ فَتَوَضَّأً وَتَوَضَّأْتُ مَعَهُ، ثُمَّ قَامَ فَقُمْتُ إِلَى جَنْبهِ عَلَى يَسَارهِ فَجَعَلَني عَلَى يَمِينِهِ، ثُمَّ وَضَعَ يَدَهُ عَلَى رَأْسِي كَأَنَّهُ يَمَسُ أُذُنِي كَأَنَّهُ يُوقِظُنِي فَصَلَّى رَكْعَتَيْن خَفِيفَتَيْنِ . قُلْتُ: قَرَأ فِيهِمَا بِأُمِّ الْقُرآنِ فِي كُلِّ رَكْعَةٍ ثُمَّ سَلَّمَ، ثُمَّ صَلَّى حَتَّى صَلَّى إحْدَى عَشْرَةَ رَكْعَةً بِالْوِتْرِ ثُمَّ نَامَ فَأَتَاهُ بِلَالٌ فَقَالَ: الصَّلَاةَ يَارسولَ الله! فَقَامَ فَرَكَعَ رَكْعَتَيْن ثُمَّ صَلَّى لِلنَّاس.

تخريج: أخرجه البخاري، الوتر، باب ما جاء في الوتر، ح: ٩٩٢ ومسلم، صلاة المسافرين، باب صلاة النبي ﷺ ودعائه بالليل، ح:٧٦٣ من حديث مخرمة بن سليمان به.

1365. 'Ikrimah bin Khālid reported from Ibn 'Abbās that he said: "I spent the night with my aunt Maimūnah. The Prophet stood up to pray thirteen Rak'ahs, including the two Rak'ahs of Fajr. I estimated that he stood in every Rak'ah for the length of time it

1٣٦٥ - حَدَّثَنَا نُوحُ بْنُ حَبِيبٍ وَيَحْيَى بنُ مُوسَى قَالَا: حَدَّثَنَا عَبْدُ الرَّزَّاقِ: أخبرنا مَعْمَرٌ عن ابنِ طَاوسٍ، عنْ عِكْرِمَةَ بنِ خَالِدٍ، عن ابنِ عَبَّاسٍ قَال: بِتُّ عِنْدَ خَالَتِي مَيْمُونَةَ فَقَامَ النَّبِيُّ يَسِطُّى فَلَانَ مِنَ اللَّيْلِ، فَصَلَّى ثَلَاثَ

عَشْرَةَ رَكْعَةً.

نُوحٌ: مِنْهَا رَكْعَتَا الْفَجْرِ.

takes to recite 'O you wrapped in garments.." [1]

Nūḥ (one of the narrators) did not say: "including the two *Rak'ahs* of *Fajr*." (Ṣaḥīḥ)

تخريج: [إسناده صحيح] أخرجه أحمد: ١/ ٣٦٥ من حديث عبدالرزاق به وهو في مصنفه، ح: ٢٠٠١ ورواه النسائي في الكبرى، ح: ١٤٢٥.

1366. Zaid bin Khālid Al-Juhanī said: (I said to myself:) "I will carefully watch the prayer of the Messenger of Allāh a tonight." He then said: "So I slept on his doorstep - or - his doorway. The Messenger of Allāh # prayed two light Rak'ahs, then he prayed two Rak'ahs which were very, very long, then he prayed two Rak'ahs which were shorter than the two he had prayed before them, then he prayed two Rak'ahs which were shorter than the two he had prayed, then he prayed two Rak'ahs which were shorter than the two he had prayed, then he prayed two Rak'ahs which were shorter than the two he had prayed. Then he prayed the Witr, thus making a total of thirteen Rak'ahs." (Sahīh)

البَّدِ الله بنِ أَبِي بَكْرٍ، عنْ أَبِيهِ: أَنَّ عَبْدَ الله بنِ أَبِي بَكْرٍ، عنْ أَبِيهِ: أَنَّ عَبْدَ الله ابنَ قَيْسِ بنِ مَخْرَمَةَ أَخْبَرَهُ عنْ زَيد بنِ خَالِد ابنَ قَيْسِ بنِ مَخْرَمَةَ أَخْبَرَهُ عنْ زَيد بنِ خَالِد الله الله الله عَلَيْ الله عَتَبْتَهُ أَوْ فُسْطَاطَهُ فَصَلَّى رَسُولُ الله عَلَيْ رَكْعَتَيْنِ خَفِيفَتَيْنِ ثُمَّ صَلَّى رَكْعَتَيْنِ طَوِيلَتَيْنِ طويلَتَيْنِ طويلَتَيْنِ طويلَتَيْنِ طويلَتَيْنِ طويلَتَيْنِ فَهُمَّ صَلَّى رَكْعَتَيْنِ فَهُمَا دُونَ اللَّتَيْنِ قَبْلَهُمَا ثُمَّ صَلَّى رَكْعَتَيْنِ دُونَ اللَّيْنِ قَبْلَهُمَا ثُمَّ صَلَّى رَكْعَتَيْنِ دُونَ اللَّتَيْنِ قَبْلَهُمَا ثُمَّ صَلَّى رَكْعَتَيْنِ دُونَ اللَّيْنِ قَبْلَهُمَا مُ ثُمَّ صَلَّى رَكْعَتَيْنِ دُونَ اللَّيْنِ قَبْلَهُمَا مُثَمَّ صَلَّى رَكْعَتَيْنِ دُونَ اللَّيْنِ قَبْلَهُمَا مُ ثُمَّ صَلَّى رَكْعَتَيْنِ دُونَ اللَّيْنِ قَبْلَهُمَا مُ ثُمَّ صَلَّى رَكْعَتَيْنِ فَهُلَهُمَا مُثَمَّ صَلَّى رَكْعَتَيْنِ دُونَ اللَّيْنِ قَبْلَهُمَا مُ ثُمَّ صَلَّى رَكُعَتَيْنِ فَهُلَكَ مُنْ وَنَ اللَّيْنِ قَبْلَهُمَا مُثَمَّ مَا أَوْتَرَ، فَذَلِكَ ثَلَاكَ دُونَ اللَّيْنِ قَبْلَهُمَا مُ ثُمَّ الْوَنَ مَنْ مَلَى مَنْ فَلِكَ ثَلَاكَ فَلَاكَ فَلَاكَ فَلَاكَ فَلَاكَ فَلَاكَ فَلَاكَ فَلَالَ فَلَكَ فَلَاكَ اللَّهُ فَلَاكَ الْمُعْمَا مُنْ مُ الْمُعْمَا مُنْ مُ اللَّيْنِ قَبْلَكَ فَلَاكَ مُ اللَّهُ مُ اللَّهُ الْمُنْ اللَّهُمَا مُنْ مُ اللَّهُ مُ اللَّهُ مُ الْمُلْكَ مُ اللَّهُ مُ اللْمُ الْمُلِكَ فَلَاكَ اللْمُ الْمُلْكَ اللْهُ اللْهُ الْمُلْمُ الْمُعْمَا اللْهَالِكُ اللْهُ الْمُلْكِ اللْهُ الْمُلْكَ الْمُ الْمُ الْمُ الْمُ اللْمُ الْمُ اللَّهُ الْمُعْمَا الْمُعْمَالِهُ اللْمُ اللْمُ الْمُ الْمُلْكِ اللْمُ الْمُلْكَ اللْمُ الْمُلِكُ اللْمُ الْمُلْكَ اللْمُ الْمُ الْمُلْكُ اللْمُ الْمُعْلَى اللْمُ اللْمُ الْمُ اللْمُ الْمُلْكُ اللْمُ اللْمُ اللْمُ اللْمُ اللْمُلْكُ اللْمُ اللّهُ اللْمُ اللّهُ اللْمُ اللّهُ اللّهُ اللّهُ اللّهُ اللّهُ الللّهُ اللّهُ اللّهُ اللْمُ اللّهُ اللّهُ اللّه

عَشْرَةَ رَكْعَةً مِنْهَا رَكْعَتَا الْفَجْرِ حَزَرْتُ قِيَامَهُ

في كَلِّ رَكْعَةِ بِقَدْر ﴿ يَنَأَيُّهَا الْمُزَمِّلُ ﴾ لَمْ يَقُلْ

تخريج: أخرجه مسلم، صلاة المسافرين، باب صلاة النبي ﷺ ودعائه بالليل، ح:٧٦٥ من حديث مالك به وهو في الموطإ (يحيي): ١٢٢/١.

1367. Ibn 'Abbās narrated that he once spent the night at Maimūnah's house — the wife of the Prophet — who was his paternal aunt. He said: "I slept on the width of the mattress, while the Messenger of Allāh — and his

١٣٦٧ - حَدَّثَنَا الْقَعْنَبِيُّ عَنْ مَالِكِ، عَنْ مَالِكِ، عَنْ مَخْرَمَةَ بِن سُلَيْمانَ، عَنْ كُرَيْبٍ مَوْلَى ابْنِ عَبَّاسٍ أُخْبَرَهُ أَنَّهُ بَاتَ عَبَّاسٍ أُخْبَرَهُ أَنَّهُ بَاتَ عِنْدَ مَيْمُونَةَ زَوْجِ النَّبِيِّ ﷺ وَهِيَ خَالَتُهُ قَالَ:

^[1] Al-Muzzammil (73).

family were sleeping lengthwise. The Messenger of Allāh selept for half the night, or a little bit before or after it. He then woke up and rubbed the sleep off from his face. He then recited the last ten Verses of Sūrat Āl 'Imrān, and stood up to a leather container of water that was hanging (from the wall), and performed Wudū' in a perfect manner. Then he stood up to pray. So I, too, stood up and did what he had done (performed Wudū'), then stood next to him.

The Messenger of Allāh placed his right hand on my head, and started tugging my ear. He prayed two Rak'ahs, then two Rak'ahs, then another two, then another two, then another two, then another two, then another two." — Al-Qa'nabī (one of the narrators) said: "six times." — Then he prayed the Witr, and lied down again, until the Mu'adhdhin came. He then stood up and prayed two light Rak'ahs, then went out and prayed the morning prayer." (Ṣaḥīḥ)

فَاضْطَجَعْتُ فِي عَرْضِ الْوِسَادَةِ وَاضْطَجَعَ رَسُولُ الله ﷺ وَأَهْلُهُ فِي طُولِهَا، فَنَامَ رَسُولُ الله ﷺ حَتَّى إِذَا انْتَصَفَ اللَّيْلُ أَوْ قَبْلُهُ بِقَلِيلِ أَوْ بَعْدَهُ بِقَلِيلِ ثُمَّ اسْتَيْفَظَ رَسُولُ اللهُ ﷺ فَجَلَسَ يَمْسَحُ ۚ النَّوْمَ عَنْ وَجْهِهِ بِيَدِهِ، ثُمَّ قَرَأَ الْعَشْرَ الآياتِ - الْخَوَاتِمَ مِنْ سُورَةِ آلِ عَمْرَانَ - ثُمَّ قَامَ إِلَى شَنِّ مُعَلَّقَةٍ فَتَوَضَّأَ مِنْهَا فَأَحْسَنَ وُضُوءَهُ، ثُمَّ قَامَ يُصَلِّى. قالَ عَبْدُ الله: فَقُمْتُ فَصَنَعْتُ مِثْلَ مَا صَنَعَ ثُمَّ ذَهَبْتُ فَقُمْتُ إِلَى جَنْبِهِ، فَوَضَعَ رَسُولُ الله عَلَيْ يَدَهُ الْيُمْنَىٰ عَلَى رَأْسِي، فَأَخَذَ بِأُذُنِي يَفْتِلُهَا، فَصَلَّىٰ رَكْعَتَيْن، ثُمَّ رَكْعَتَيْن، ثُمَّ رَكْعَتَيْنِ، ثُمَّ رَكْعَتَيْنِ، ثُمَّ رَكْعَتَيْنِ، ثُمَّ رَكْعَتَيْنِ - قالَ الْقَعْنَبِيُّ: سِتَّ مِرَارٍ - ثُمَّ أَوْتَرَ، ثُمَّ اضْطَجَعَ حَتَّى جَاءَهُ المُؤَذِّنُ فَقَامَ فَصَلَّى رَكْعَتَيْنِ خَفِيفَتَيْنِ ثُمَّ خَرَجَ فَصَلَّى الصُّبْحَ.

تخريج: متفق عليه، تقدم: ١٣٦٤ وهو في الموطإ (يحيي): ١/١٢١، ١٢٢.

Chapter 27. The Command To Pray It Moderately

1368. It was reported from Abū Salamah, from 'Āishah that the Messenger of Allāh said: "Take upon yourselves only as much of deeds as you can manage, for Allāh does not become weary until you become weary. And the most beloved deed to Allāh is that which

(المعجم ۲۷) - بَابُ مَا يُؤْمَرُ بِهِ مِنَ الْقَصْدِ فِي الصَّلَاةِ (التحفة ۳۱۸)

١٣٦٨ - حَدَّثَنَا فَتَيْبَةُ: حَدَّثَنَا اللَّيْثُ عن ابنِ عَجْلَانَ، عَنْ سَعِيدِ الْمَقْبُرِيِّ، عنْ أبي سَلَمَةً، عنْ عَائِشَةَ؛ أَنَّ رَسُولَ الله ﷺ قالَ: «اكْلَفُوا مِنَ الْعَمَلِ مَا تُطِيقُونَ، فَإِنَّ الله لَا يَصَلَّ الله لَا يَمَلُ حَتَّى تَمَلُوا، فَإِنَّ أَحَبَّ الْعَمَلِ إِلَى الله لَا يَمَلُ حَتَّى تَمَلُوا، فَإِنَّ أَحَبَّ الْعَمَلِ إِلَى الله

is practised constant by, even if it be little." And 'Āishah added: "And whenever he (ﷺ) did any deed, he would take it as a habit." (Saḥīh)

أَدْوَمهُ وَإِنْ قَلَّ»، وَكَانَ إِذَا عَمِلَ عَمَلًا أَثْبَتَهُ.

تخريج: أخرجه البخاري، اللباس، باب الجلوس على الحصير ونحوه، ح:٥٨٦١ ومسلم، صلاة المسافرين، باب فضيلة العمل الدائم من قيام الليل وغيره . . . إلخ، ح:٧٨٢ من حديث سعيد المقبري به مطولًا، ورواه النسائى، ح:٧٦٣ عن قتيبة به .

1369. Hishām bin 'Urwah narrated from his father, from 'Aishah that the Prophet sent for 'Uthman bin Maz'ūn. When he came, he said: "O 'Uthmān, have you turned away from my Sunnah?" He said: "No, by Allah, O Messenger of Allāh, for it is your Sunnah that I seek!" So he said: "Then I sleep and pray, and fast and break my fast, and marry women. So have the Tagwa of Allah O 'Uthman! For your family has rights over you, and your guests have rights over you, and your (body) has rights over you. So fast, and break your fast, and pray, and sleep (as well)." (Hasan)

1٣٦٩ - حَدَّثَنا عُبِيْدُ الله بنُ سَعْدِ: حَدَّثَنا عَمْ عِن ابنِ إِسْحَاقَ، عِنْ عَمِّي: حَدَّثَنا أبي عن ابنِ إِسْحَاقَ، عِنْ اللهِ عَنْ عَائِشةً: أَنَّ النَّبِيَ عَلَيْهُ بَعَثَ إِلَى عُثْمَانَ بْنِ مَظْعُونِ فَجَاءَهُ فَقَالَ: «يَاعُثُمانُ! أَرْغِبْتَ عَنْ سُنَّتِي؟» قَالَ: لاَ، وَالله! يارَسُولَ الله! وَلَكِنْ سُنَتَكَ أَطْلُبُ، فَالَ: «فَإِنِّي أَنَامُ وَأُصَلِّي وَأَصُومُ وَأُفْطِرُ، وَأَنْكِحُ النِّسَاءَ، فَاتَّقِ الله يَاعُثْمانُ! فَإِنَّ لِضَيْفِكَ عَلَيْكَ وَأَلْمِنْ فَطْر، وَلِنَّ لِضَيْفِكَ عَلَيْكَ حَقًا، فَصُم وَأَفْطِر، وَصَلِّ وَنَمْ وَأَفْطِر، وَصَلِّ وَنَمْ وَأَفْطِر، وَصَلِّ وَنَمْ ...

تخريج: [إسناده حسن] أخرجه أحمد: ٢٦٨/٦ عن عمه يعقوب بن إبراهيم بن سعد به *

Comments:

Too much devotional worship that exhausts and ultimately destroys one's health, and results in shunning required worldly pursuits, is contrary to the *Sunnah*. In fact, it is like the monasticism practiced by Christians, and it is forbidden in Islam.

1370. 'Alqamah said: "I asked 'Āishah: 'How were the deeds of the Messenger of Allāh 變? Did he used to set aside some days (for extra worship)?" She said: 'No, for all his actions were constant (and habitual). And who among you is

١٣٧٠ - حَدَّثنا عُثْمانُ بنُ أبي شَيْبَةَ:
 حَدَّثَنا جَرِيرٌ عنْ مَنْصُورٍ، عنْ إبراهِيمَ، عنْ عَلْقَمَةَ قالَ: سَأَلْتُ عَائِشَةَ كَيْفَ كانَ عَمَلُ رَسُولِ الله ﷺ هَلْ كَانَ يَخُصُّ شَيْئًا مِنَ

capable of what the Messenger of Allāh ﷺ is capable of?" (Ṣaḥīḥ)

الأَيَّامِ؟ قَالَتْ: لَا، كَانَ [كلُّ] عَمَلُهُ دِيمَةً، وَأَيُّكُمْ يَسْتَطِيعُ مَا كَانَ رَسُولُ الله ﷺ يَشْتُطِيعُ؟.

تخريج: أخرجه البخاري، الرقاق، باب القصد والمداومة على العمل، ح:٦٤٦٦ ومسلم، صلاة المسافرين، باب فضيلة العمل الدائم من قيام الليل وغيره ... إلخ، ح:٧٨٣ من حديث جرير بن عبدالحميد به.

Comments:

Doing a devotional act of worship persistently and abidingly is the real worship. Obviously, it is not possible unless it is done with moderation, shunning both laxity and excess.

6. (The Book Of The Chapters Pertaining To The Month Of Ramadān)

Chapter 1. Regarding Standing (In Voluntary Night Prayer) During The Month Of Ramadān

1371. (A number of narrators) reported that Ma'mar informed them - and Al-Hasan (one of the narrators) said in his narration: "And Mālik bin Anas" — from Az-Zuhrī, from Abū Salamah, from Abū Hurairah, who said: "The Messenger of Allah a would encourage them to pray (the night prayers) during Ramadan, without commanding them to do so. He would say: 'Whoever stands (in prayer) during Ramadan, having faith and expecting his reward (from Allāh), he will have all his previous sins forgiven.' So when the Messenger of Allah ze passed away, the situation was the same. During the Khilāfah of Abū Bakr, may Allāh be pleased with him, and the early part of the Khilāfah of 'Umar, may Allah be pleased with him, it also remained the same." (Sahīh)

Abū Dāwud said: And this was reported by 'Uqail, Yūnus, and Abū Uwais: "Whoever stood (in night prayer) during Ramaḍān." While 'Uqail reported: "Whoever fasted Ramaḍān and stood (in prayer) during it."

(المعجم ٦) - [كِتَابُ تَفْرِيعِ أَبْوَابِ شَهْرِ رَمَضَانَ] (التحفة...)

(المعجم ١) بَابُّ: فِي قِيَامِ شَهْرِ رَمَضَانَ (التحفة ٣١٩)

ابنُ المُتَوَكِّلِ قالاً: حَدَّثَنا عَبْدُ الرَّزَّاقِ: ابنُ المُتَوَكِّلِ قالاً: حَدَّثَنا عَبْدُ الرَّزَّاقِ: أخبرنا مَعْمَرٌ - قالَ الْحَسَنُ في حَدِيثهِ: وَمَالِكُ بْنُ أَنَسٍ - عنِ الرُّهْرِيِّ، عنْ أبي سَلَمَةَ، عَنْ أبي هُرَيْرَةَ قالَ: كَانَ رَسُولُ الله عَلْمُ يُمْرِيمةٍ، ثُمَّ يقُولُ: "مَنْ قَامَ رَمَضَانَ مِنْ غَيْرِ أَنْ يَعُولُ: "مَنْ قَامَ رَمَضَانَ مِنْ خَيْرِ أَنْ يَعْمُولُ الله يَعْقِلُ الله عَنْهُ مَا تَقَدَّمَ مِنْ ذَنْبِهِ"، كَانَ الأَمْرُ عَلَى ذَلِكَ، ثُمَّ كَانَ الأَمْرُ عَلَى ذَلِكَ في خِلاَفَةِ أبي بَكْرٍ، كَانَ الله عَنْهُ، وَصَدْرًا مِنْ خِلاَفَةِ أبي بَكْرٍ، رَضِي الله عَنْهُ، وَصَدْرًا مِنْ خِلاَفَةِ عُمَرَ، رَضِي الله عَنْهُ، وَصَدْرًا مِنْ خِلاَفَةِ عُمَرَ، رَضِي الله عَنْهُ، وَصَدْرًا مِنْ خِلاَفَةٍ عُمَرَ،

قالَ أَبُو دَاوُدَ: وَكَذَا رَوَاهُ عُقَيْلٌ وَيُونُسُ وَأَبُو أُويْسٍ: «مَنْ قامَ رَمَضَانَ» وَرَوَىٰ عُقَيْلٌ: «مَنْ صامَ رَمَضَانَ وقَامَهُ». تخريج: أخرجه مسلم، صلاة المسافرين، باب الترغيب في قيام رمضان وهو التراويح، ح: ٧٥١٩ من حديث عبدالرزاق به وهو في مصنفه، ح: ٧٧١٩ ورواه مالك في الموطإ (يحيى): ١/ ١١٣.

Comments:

Voluntary night prayer during any time of the year is recommended and merits great rewards from Allāh, even more so during Ramaḍān.

1372. It was reported from Sufyān, from Az-Zuhrī, from Abū Salamah, from Abū Hurairah, conveying it from the Prophet : "Whoever fasts during Ramaḍān, having faith and expecting his reward (from Allāh), will have all his previous sins forgiven. And whoever stands in prayer on Lailat Al-Qadr (the Night of Decree), having faith and expecting his reward (from Allāh) will have all his previous sins forgiven." (Ṣaḥīḥ)

Abū Dāwud: This is how it was reported by Yaḥyā bin Abī Kathīr, from Abū Salamah, as well as Muḥammad bin 'Amr from Abū Salamah.

الرُّهْ وَابْنُ أَبِي كَلَّهُ مَخْلَدُ بنُ خَالِدٍ وَابْنُ أَبِي خَلَفٍ المَعْنَىٰ، قالاً: حَدَّثَنَا شُفْيَانُ عن الزُّهْرِيِّ، عنْ أبي سَلَمَةَ، عنْ أبي هُرَيْرَةَ يَبْلُغُ بِهِ النَّبِيَّ ﷺ: «مَنْ صَامَ رَمَضَانَ إِيمَانًا وَاحْتِسَابًا غُفِرَ لَهُ مَا تَقَدَّمَ مِنْ ذَنْبِهِ، وَمَنْ قَامَ لَيْلَةَ الْقَدْرِ إِيمانًا وَاحْتِسَابًا غُفِرَ لَهُ مَا تَقَدَّمَ مِنْ ذَنْبِهِ،

قالَ أَبُو دَاوُدَ: كَذَا رَوَاهُ يَحْيَى بنُ أَبِي كَثِيرٍ عنْ أَبِي صَلْمَةً، وَمُحمَّدُ بنُ عَمْرٍو عنْ أَبِي سَلَمَةً.

تخريج: أخرجه البخاري، فضل ليلة القدر، باب فضل ليلة القدر، ح:٢٠١٤ من حديث سفيان بن عبينة به.

1373. It was reported from 'Urwah bin Az-Zubaiir, from 'Āishah, the wife of the Prophet that the Prophet once prayed in the Masjid, and the people prayed behind him, following him in his prayer. Then he prayed the next night, and the number of people increased. Then they gathered together on the third night, but the Messenger of Allāh did not come out to them. When morning came, he (3) said: 'I saw what you

ابْنِ شِهَابٍ، عنْ عُرْوَةَ بنِ الزُّبَيْرِ، عنْ عَائِشَةَ ابْنِ شِهَابٍ، عنْ عُرْوَةَ بنِ الزُّبَيْرِ، عنْ عَائِشَةَ زَوْجِ النَّبِيِّ عَلَيْ في النَّبِيِّ عَلَيْ في المَسْجِدِ، فَصَلَّىٰ بِصَلاتِهِ نَاسٌ، ثُمَّ صَلَّىٰ مِنَ الْقَالِلَةِ فَكَثُرَ النَّاسُ، ثُمَّ اجْتَمَعُوا مِنَ اللَّيْلَةِ النَّالِئَةِ فَكَثُر النَّاسُ، ثُمَّ اجْتَمَعُوا مِنَ اللَّيْلَةِ النَّالِئَةِ فَلَمْ يَخْرُجُ إِلَيْهِمْ رَسُولُ الله عَلَيْ فَلَمَّا أَصْبَحَ قالَ: «قَدْ رَأَيْتُ الَّذِي صَنَعْتُمْ، فَلَمْ أَصْبَحَ قالَ: «قَدْ رَأَيْتُ الَّذِي صَنَعْتُمْ، فَلَمْ يَمْنَعْنِي مِنَ الْخُرُوجِ إِلَيْكُمْ إِلَّا أَنِّي خَشِيتُ يَمْنَ الْخُرُوجِ إِلَيْكُمْ إِلَّا أَنِّي خَشِيتُ

had done, and the only reason I did not come out to you is that I feared that it would become obligatory upon you.' And this occurred in Ramadān." (Sahīh)

أَنْ تُفْرَضَ عَلَيْكُمْ ۗ وَذَلِكَ في رَمَضَانَ.

تخريج: أخرجه مسلم، صلاة المسافرين، باب الترغيب في قيام رمضان وهو التراويح، ح: ٧٦١ من حديث مالك والبخاري، صلاة التراويح، باب فضل من قام رمضان، ح: ٢٠١٢ من حديث ابن شهاب الزهري به وهو في الموطإ (يحيى): ١١٣/١ (والقعنبي، ص:١٥٣).

1374. It was reported from Abū Salamah bin 'Abdur-Raḥmān from 'Āishah, who said: "The people would pray in the Masjid in the month of Ramaḍān — each one praying separately. The Messenger of Allāh asked me to place a mat (in the Masjid), and he prayed on it..." — narrating this incident. She said in it: "So he said: 'O people! By Allāh, I thank Him that I did not spend the night headless (asleep), nor was your position unknown to me..." (Hasan)

1375. Al-Walīd bin 'Abdur-Rahmān narrated from Jubair bin Nufair, from Abū Dharr, who said: "We fasted with the Messenger of Allāh 🌉 the entire month of Ramadan, and he did not lead us (in night prayer) for any of it until only seven nights were left. He then led us (in prayer) until a third of the night had passed. When there were only six (nights left), he did not lead us. When there were only five (nights left), he led us until half the night had passed. I said: 'O Messenger of Allāh! Why do you not (lead us) in voluntary

١٣٧٤ - حَدَّثنا هَنَّادُ بنُ السَّرِيِّ: حَدَّثنا عَبْدَهُ عن مُحمَّدِ بنِ عَبْرِه، عن مُحمَّدِ بنِ البراهِيمَ، عن أبي سَلَمَةً بنِ عَبْدِ الرَّحْمَنِ، إبراهِيمَ، عن أبي سَلَمَةً بنِ عَبْدِ الرَّحْمَنِ، عن عَائِشَةً قَالَتْ: كَانَ النَّاسُ يُصَلُّونَ في المَسْجِدِ في رَمَضَانَ أُوْزَاعًا فأَمَرَنِي رَسُولُ الله عَلِيْ فَضَرَبْتُ لَهُ حَصِيرًا فَصَلَّى عَلَيْهِ، بِهَذِهِ الْقِصَّةِ قَالَتْ فيه، قالَ: تَعْنِي النَّبِيِّ عَلَيْهِ، إلله عَلْهُ مَكَانُكُمْ الله عَلِيْلًا وَالله! مَا بِتُ لَيْلَتِي هَذِهِ بِحَمْدِ الله غَافِلًا وَلا خَفِي عَلَيً مَكَانُكُمْ الله غَافِلًا وَلا خَفِي عَلَيً مَكَانُكُمْ الله عَافِلًا وَلا الله عَلَيْ مَكَانُكُمْ الله عَافِلًا وَلا الله عَلَيْ عَلَيْ مَكَانُكُمْ الله عَافِلًا وَلا الله عَلَيْ عَلَيْ مَكَانُكُمْ الله عَافِلًا وَلا عَلَيْ عَلَيْ عَلَيْ مَكَانُكُمْ الله عَافِلًا وَلا الله عَلَيْ عَلَيْ عَلَيْ مَكَانُكُمْ الله عَافِلًا وَلَوْ اللهِ الله عَلَيْ عَلَيْ عَلَى الله عَلَا الله عَالِي الله عَلَيْ الله عَلَيْ الله عَلَيْ عَلَى الله عَلَيْ عَلَيْ عَلَيْ عَلَيْ عَلَى الله عَلَيْ الله عَلَيْ الله عَلَيْ الله عَلَيْ اللهِ الله عَلَيْ الله عَلَيْ الله عَلَيْ الله عَلَيْ اللهِ عَلَيْ اللهِ الله عَلَيْ الله عَلَيْ الله عَلَيْ عَلَيْ عَلَيْ عَلَيْ اللهِ اللهِ اللهِ اللهِ الله عَلَيْ اللهِ الله عَلَيْ اللهِ اللهِ عَلَيْ عَلَيْ عَلَيْ اللهِ اللهِ اللهِ اللهِ الله عَلَيْ الْمَالِي اللهِ اللهِ الله عَلَيْ اللهِ اللهُ عَلَيْ اللهِ الله عَلَيْ اللهِ اللهُ اللهِ اللهِ

تخريج: [إسناده حسن] وتقدم أصله: ١٣٦٨.

1700 - حَلَّثنا مُسَدَّدٌ: حَدَّثنا يَزِيدُ بنُ زُرَيْعِ: حَدَّثنا دَاوُدُ بنُ أَبِي هِنْدٍ عن الْوَلِيدِ بنِ عَبْدِ الرَّحْمَنِ، عن جُبَيْرِ بنِ نُفَيْرٍ، عن أبي ذَرِّ عَلَى الله عَلَيْهِ رَمَضَانَ فَلَمْ قال: صُمْنَا مَعَ رَسُولِ الله عَلَيْ رَمَضَانَ فَلَمْ يَقُمْ بِنَا شَيْئًا مِنَ الشَّهْرِ حَتَّى بَقِي سَبْعٌ، فَقَامَ بِنَا حَتَّى ذَهَبَ ثُلُثُ اللَّيْلِ، فَلَمَّا كَانَتِ الْخَامِسَةُ قَامَ السَّادِسَةُ لَمْ يَقُمْ بِنَا، فَلَمَّا كَانَتِ الْخَامِسَةُ قَامَ السَّادِسَةُ لَمْ يَقُمْ بِنَا، فَلَمَّا كَانَتِ الْخَامِسَةُ قَامَ بِنَا حَتَّى ذَهَبَ شَطْرُ اللَّيْلِ فَقُلْتُ: يَارسولَ اللَّيْلِ فَقُلْتُ: يَارسولَ اللَّهُ لَوْ نَقَلْتُ: يَارسولَ اللَّهُ لَوْ نَقَلْتُ: قَالَ: فَقَالَ: هَلَا الرَّجُلَ إِذَا صَلَّى مَعَ الْإِمَامِ حَتَّى يَنْصَرِفَ

prayer for the entire night?' He replied: 'If a person prays with the Imām until he leaves, it will be counted as an entire night's prayer for him.' And when there were four (nights left) he did not stand (in prayer). When only three (nights) remained, he gathered his family and wives and the people, and led us (in prayer) until we thought that we would miss the Falāh." He (the sub-narator) said: "I said: 'What is the Falāḥ?' He (Abū Dharr) said: 'The Sahūr (pre-dawn meal). — Then he did not lead us for the rest of the month." (Sahīh)

حُسِبَ لَهُ قِيَامُ اللَّيْلَةِ». قالَ: فَلمَّا كَانَتِ النَّالِثَةُ جَمَعَ أَهْلَهُ الرَّابِعةُ لَمْ يَقُمْ، فَلمَّا كَانَتِ النَّالِثَةُ جَمَعَ أَهْلَهُ وَنِسَاءَهُ وَالنَّاسَ فَقَامَ بِنَا حَتَى خَشِينَا أَنْ يَفُوتَنَا الْفَلَاحُ؟ قالَ: الْفَلَاحُ؟ قالَ: النَّلَاحُور. ثُمَّ لَمْ يَقُمْ بِنَا بَقِيَّةَ الشَّهْرِ.

تخريج: [إسناده صحيح] أخرجه الترمذي، الصوم، باب ما جاء في قيام شهر رمضان، ح:٨٠٦ والنسائي، ح:١٣٦٥ وابن ماجه، ح:١٣٢٧ من حديث داود بن أبي هند به وقال الترمذي: "حسن صحيح" وصححه ابن خزيمة، ح:٢٠٦٦ وابن حبان، ح:٩١٩.

1376. It was reported from Masrūq, from 'Āishah that when the (last) ten (nights) came (of Ramaḍān), the Prophet would spend the night awake, and tighten his *Izār*, and awake his family." (Ṣaḥūḥ)

Abū Dāwud said: (One of the narrator) Abū Ya'fūr's name is 'Abdur-Raḥmān ibn 'Ubaid bin Nistās.

1٣٧٦ - حَدَّثنا نَصْرُ بنُ عَلِيٍّ وَ دَاوُدُ بنُ أُمِيَّةً؛ أَنَّ سُفْيَانَ أَخْبَرَهُمْ عن أَبِي يَعْفُورٍ - وقالَ دَاوُدُ: عن ابنِ عُبَيْد بنِ نِسْطَاسٍ - عن أبي الضُّحَىٰ، عن مَسْرُوقِ، عن عَائِشَةَ؛ أَنَّ النَّبِيِّ كَانَ إِذَا دَخَلَ الْعَشْرُ أَحْيا اللَّيْلَ وَشَدَّ الْعَشْرُ أَحْيا اللَّيْلَ وَشَدَّ الْعَشْرُ أَحْيا اللَّيْلَ وَشَدَّ الْعَشْرُ أَحْيا اللَّيْلَ

قال أَبُو دَاوُدَ: أَبُو يَعْفُور اسْمُهُ عَبْدُ الرَّحْمَنِ بنْ عُبَيْدِ بنِ نِسْطَاسِ.

تخريج: أخرجه البخاري، فضل ليلة القدر، باب العمل في العشر الأواخر من رمضان، ح: ١١٧٤ من ٣٠٢٤ من شهر رمضان، ح: ١١٧٤ من حديث سفيان بن عيينة به.

1377. It was reported from Muslim bin Khālid, from Al-'Alā' bin 'Abdur-Raḥmān, from his father, from Abū Hurairah, who said: "Once, the Messenger of Allāh ﷺ

١٣٧٧ - حَدَّثَنَا أَحْمَدُ بنُ سَعِيدِ الْهَمْدَانِيُ: حَدَّثَنَا عَبْدُ الله بنُ وَهْبٍ: أَخْبَرَنِي مُسْلِمُ بنُ خَالِدٍ عن الْعَلَاءِ بنِ عَبْدِ الرَّحْمَانِ، مُسْلِمُ بنُ خَالِدٍ عن الْعَلَاءِ بنِ عَبْدِ الرَّحْمَانِ،

came out to the *Masjid* during Ramaḍān, and saw a group of people praying in a corner of the *Masjid*. He asked: 'Who are these people?' He was told: 'These are people who have not (memorized) any Qur'ān, and so Ubayy bin Ka'b is praying, and they are praying with his prayer (behind him).' So the Prophet said: 'They have acted correctly, and what a good thing they have done!'" (*Ḥasan*)

Abū Dāwud said: This Ḥadīth is not strong; Muslim bin Khālid is a weak narrator.

عن أبِيهِ، عن أبي هُرَيْرَةَ قالَ: خَرَجَ رَسُولُ الله ﷺ فإذَا أُنَاسٌ في رَمَضَانَ يُصَلُّونَ في نَاحِيَةِ الْمَسْجِدِ فَقَالَ: «مَا هَلُوُلَاءِ؟» فَقِيلَ: هَلُولَاءِ نَاسٌ لَيْسَ مَعَهُمْ قُرْآنٌ، وَأُبَيُّ بنُ كَعْبٍ يُصَلِّيهِ، فَقَالَ النَّبِيُّ يُصَلِّيهِ، فَقَالَ النَّبِيُّ يَصَلِّيهِ، فَقَالَ النَّبِيُّ يَصَلَّتِهِ، فَقَالَ النَّبِيُّ يَصَلِّيهِ، فَقَالَ النَّبِيُ

قال أَبُو دَاوُدَ: لَيْسَ هذا الحديثُ بالقَوِيِّ، مُسْلِمُ بنُ خَالِدٍ ضَعِيفٌ.

تخريج: [حسن] أخرجه البيهقي: ٢/ ٤٩٥ من حديث أبي داود به وصححه ابن خزيمة، ح: ٢٢٠٨ وابن حبان، ح: ٩٢١.

Chapter 2. Concerning Lailat Al-Qadr (The Night Of Decree)

1378. It was reported from 'Aşim from Zirr, who said: "I asked Ubay bin Ka'b: 'Inform us of Lailat Al-Qadr (the Night of Decree), for our companion was asked about it, and he said: "Whoever stands the whole year will catch it!" He replied: 'May Allāh have mercy on Abū 'Abdur-Raḥmān, for by Allāh he knows that it is in Ramadan" - Musad-dad (one of the narrators) added: "but he disliked that they should rely on it, or he liked that they not rely on it" then they (the narrators) were in accord (in the rest of the narration): "By Allah! Indeed it is in Ramadan, on the twenty-seventh night' - and he didn't say: 'If Allāh wills.' I asked him: 'O Abū

(المعجم ۲) بَابٌ: فِي لَيْلَةِ الْقَدْرِ (التحفة ٣٢٠)

المَعْنَى، قالاً: حَدَّنَنا حَمَّادُ بنُ حَرْبِ وَمُسَدَّدُ المَعْنَى، قالاً: حَدَّنَنا حَمَّادُ بنُ زَيْدِ عن عَاصِمٍ عن زِرِّ قال: قُلْتُ لِأَبِيِّ بنِ كَعْبٍ: عَاصِمٍ عن زِرِّ قال: قُلْتُ لِأَبِيِّ بنِ كَعْبٍ: أَخْبِرْنِي عن لَيْلَةِ الْقَدرِ يَاأَبَا المُنْذِرِ! فَإِنَّ صَاحِبَنَا سُئِلَ عَنْهَا، فَقَالَ: مَنْ يَقُمِ الْحَوْلَ يُصِبْهَا، فَقَالَ: مَنْ يَقُم الْحَوْلَ يُصِبْهَا، فَقَالَ: رَحِمَ الله أَبًا عَبْدِ الرَّحْمَنِ وَالله! لَقَدْ عَلِمَ أَنَّهَا في رَمَضَانَ - زَادَ مُسَدَّدٌ: وَلَكِنْ كَرِه أَنْ يَتَكِلُوا، أَوْ أَحَبَّ أَن لَا يَتَكِلُوا، ثُمَّ اتَّفَقَا - وَالله! إِنَّهَا لَغِي رَمَضَانَ لِا يَسْتَثْنِي . قُلْتُ: ياأَبَا لَيْكِ رَمَضَانَ أَلْكِي رَمَضَانَ أَلْكَ يَتَكِلُوا، ثُمَّ اتَّفَقَا - وَالله! إِنَّهَا لَغِي رَمَضَانَ لَلا يَسْتَثْنِي . قُلْتُ: ياأَبَا المُنْذِرِ! أَنَّى عَلِمْتَ ذَلِكَ؟ قال: بِالآيَةِ الَّتِي المُمُنْذِرِ! أَنَّى عَلِمْتَ ذَلِكَ؟ قال: بِالآيَةِ الَّتِي المُمُنْذِرِ! أَنَّى عَلِمْتَ ذَلِكَ؟ قال: بِالآيَةِ الَّتِي الْمُنْذِرِ! أَنَّى عَلِمْتَ ذَلِكَ؟ قال: بِالآيَةِ الَّتِي الْمَنْذِرِ! أَنَى عَلِمْتَ ذَلِكَ؟ قال: بِالآيَةِ الَّتِي الْمَوْلُ الله ﷺ.

قُلْتُ لِزرِّ: ما الآيَةُ؟ قالَ: تُصْبِحُ الشَّمْسُ

Al-Mundhir! How do you know this?' He replied: 'By the sign that the Messenger of Allāh ## has told us about it."'

I ('Āṣim) said to Zirr: "What sign?" He said: "The sun rises on the day after it like a shield, having no rays until it has risen." (Ṣaḥīḥ)

صَبِيحَةَ تِلْكَ اللَّيْلَةِ مِثْلَ الطَّسْتِ لَيْسَ لَها شُعاعٌ حَتَّى تَرْتَفِعَ.

تخريج: أخرجه مسلم، الصيام، باب فضل ليلة القدر والحث على طلبها . . . إلخ، ح: ٧٦٢ بعد، ح: ١١٦٩ من حديث عاصم به.

Comments:

- 1. Worship during Lailat Al-Qadr (the Night of Power) is better than that of a thousand nights.
- 2. It is only an indication that the previous night was the Night of Power. If one sees it, he should thank Allāh for his good fortune, and if he did not, he should long, and try for it the next year.

1379. Muḥammad bin Muslim Az-Zuhrī reported from Damrah bin 'Abdullāh bin Unais, from his father, who said: "I was once sitting in the gathering of Banu Salamah, and I was the youngest of them. They said, on the morning of the twenty-first day of Ramadan: 'Who among us will ask the Messenger of Allah & concerning the Night of Decree?' So I left, and prayed the Maghrib prayer with the Messenger of Allāh : I then stood by the door to his house. He passed by me and said: 'Enter,' so I entered. He was brought his dinner, but saw that I was not eating, due to its small quantity. When he had finished, he said: 'Hand me my sandals,' and he stood up, so I stood up with him. He said: 'It is as if you have some matter (that you wish to discuss).' I said: 'Yes! A group of people from Banū Salamah sent me to ask you ١٣٧٩ - حَدَّثَنا أَحْمَدُ بنُ حَفْصِ بنِ عَبْدِ الله السُّلَمِيُّ: حَدَّثَني أبي: حَدَّثَني إِبراهِيمُ بنُ طَهْمَانَ عن عَبَّادِ بنِ إِسْحَاقَ، عن مُحمَّدِ بنِ مُسْلِمِ الزُّهْرِيِّ، عنْ ضَمْرَةَ بنِ عَبْدِ الله بن أُنيْسُ، عن أبيهِ قالَ: كُنْتُ في مَجْلِس بَنِي سَلِمَةً وَأَنَا أَصغَرُهُمْ فَقَالُوا: مَنْ يَسْأَلُ لَنَا رَسُولَ الله ﷺ عنْ لَيْلَةِ الْقَدْرِ -وَذَلِكَ صَبيحَةَ إِحْدَىٰ وَعِشْرِينَ مِنْ رَمَضَانَ -فَخَرَجْتُ فَوَافَيْتُ مَعَ رَسُولِ الله ﷺ صَلَاةً المَغْرِب، ثُمَّ قُمْتُ بِبَابِ بَيْتِهِ فَمَرَّ بِي، فَقَالَ: «ادْخُلْ» فَدَخَلْتُ فَأْتِيَ بِعَشَائِهِ فَرَأَيْنُنِي أَكُفُّ عَنْهُ مِنْ قِلَّتِهِ، فَلَمَّا فَرَغَ قالَ: «نَاولْنِي نَعْلَيَّ»، فَقَامَ وَقُمْتُ مَعَهُ، فقَالَ: «كَأَنَّ لَكَ حاجةً؟» قُلْتُ: أَجَلْ أَرْسَلَنِي إلَيْكَ رَهْطٌ مِنْ بَنِي سَلِمَةً يَسْأَلُونَكَ عَنْ لَيْلَةِ الْقَدْرِ، فَقالَ: «كُم اللَّيْلَةُ؟» فَقُلْتُ: اثْنَتَانِ وَعِشْرُونَ، قالَ: «هِيَ اللَّيْلَةُ»،

concerning the Night of Decree.' He said: 'What night is this?' I said: 'The twenty-second.' He replied: 'It is this night,' then he returned and said: 'or the next one.'" Meaning the twenty-third. (*Hasan*)

ثُمَّ رَجَعَ فَقالَ: «أَوِ الْقَابِلَةُ»: يُريدُ لَيْلَةَ ثَلَاثٍ وَعِشْرِينَ.

تخريج: [حسن] أخرجه النسائي في السنن الكبرى، ح:٣٤١ من حديث حفص بن عبدالله به وهو في مشيخة إبراهيم بن طهمان، ح:٤٩ وله شاهد عند الطحاوي في معاني الآثار:٣٦/٢٨.

1380. Muḥammad bin Ibrāhīm reported from Ibn 'Abdullāh bin Unais Al-Juhani, from his father, who said: "O Messenger of Allah! I have (a place) in the desert that I am at, and I pray there, by the grace of Allāh. So command me one night on which I should return here to the Masjid." He said: "Come on the night of the twentythird." So I said to his son: "What did your father used to do?" The son replied: "He would enter the Masjid after praying 'Asr, and not leave it for any reason until he prayed Subh. So after he had prayed Subh, he would find his mount at the door of the Masjid, and ride it until he arrived at his place in the desert." (Hasan)

١٣٨٠ - حَلَّثَنَا أَحْمَدُ بِنُ يُونُسَ: حَلَّثَنَا مُحمَّدُ بِنُ إِسْحَاقَ: حَدَّثَنِي رُهَيْرٌ: حَدَّثَنَا مُحمَّدُ بِنُ إِسْحَاقَ: حَدَّثَنِي مُحمَّدُ بِنُ إِسراهِيمَ عِنِ ابِنِ عَبْدِ الله بِن أُنَيْسِ الْجُهَنِيِّ، عِن أَبِيهِ قَالَ: قُلْتُ: يَارَسُولَ الله! إِنَّ لِي بَادِيَةً أَكُونُ فِيهَا وَأَنَا أُصَلِّي فِيهَا بِحَمْدِ الله، فَمُرْنِي بِلَيْلَةٍ أَنْزِلُهَا إِلَىٰ هَلْذَا المَسْجِدِ، فَقَالَ: «انْزِلُ لَيْلَةً ثَلَاثٍ وَعِشْرِينَ».

فَقُلْتُ لِابْنِهِ: فَكَيْفَ كَانَ أَبُوكَ يَصْنَعُ؟ قَالَ: كَانَ يَدْخُلُ الْمَسْجِدَ إِذَا صَلَّى الْعَصْرَ، قَالَ: كَانَ يَدْخُلُ الْمَسْجِدَ إِذَا صَلَّى الْعُسْرَ، فَلا يَخْرُجُ مِنْهُ لِحَاجَةٍ حَتَّى يُصَلِّيَ الصَّبْح، فإذَا صَلَّى الصَّبْحَ وَجَدَ دَابَتَهُ عَلَى بَابِ المَسْجِدِ فَجَلَسَ عَلَيْهَا فَلَحِقَ بِبَادِيَتِهِ.

تخريج: [إسناده حسن] أخرجه البيهقي: ٣١٠،٣٠٩/٤ من حديث أبي داود به وصححه ابن خزيمة، ح: ٢٢٠٠ وأصله عند مسلم، ح: ١١٢٨ وانظر، ح: ١٢٤٩.

There are only three *Masjids* in the world for which one may make a journey, with the intent to worship there for a higher reward. These are: *Masjid Al-Haram* in Makkah, the Prophet's *Masjid* in Al-Madinah, and *Masjid Al-Aqṣa* in Jerusalem.

1381. Ibn 'Abbās reported that the Prophet said: "Search for it (the Night of Decree) in the last ten nights of Ramaḍān; when nine

١٣٨١ - حَدَّثنا مُوسَى بنُ إِسْمَاعِيلَ:
 حَدَّثنا وُهَيْبٌ: حَدَّثنا أَيُّوبُ عن عِكْرِمَةَ، عن

(nights) are left, and when seven are left, and when five are left." (Sahīh)

ابنِ عَبَّاسِ عن النَّبِيِّ ﷺ قالَ: «الْتَمِسُوهَا في الْعَشْرِ الأَوَاخِرِ مِنْ رَمَضَانَ، في تَاسِعَةٍ تَبْقَى، وَفي سَابِعَةِ تَبْقَى، وَفي خَامِسَةٍ تَبْقَى».

تخريج: أخرجه البخاري، فضل ليلة القدر، باب تحري ليلة القدر في الوتر من العشر الأواخر، ح:٢٠٢١ عن موسى بن إسماعيل به.

Comments:

The exact night of the Night of Power has been concealed, the purpose being to awaken in people a strong desire to worship as much, and, as often as possible, in a bid to get closer to Allah.

Chapter 3. Regarding Whoever Said That It Is The Twenty-First Night

1382. It was reported from Abū Salamah bin 'Abdur-Rahmān, from Abū Sa'eed Al-Khudrī, who said: "The Messenger of Allah a used to perform I'tikāf in the middle ten nights of Ramadan. One year, he performed this I'tikāf, then, on the twenty-first night — which was the night he usually left the I'tikāf he said: 'Whoever performed I'tikāf with me, let him also perform I'tikāf of the last ten nights. And I was shown this night, but then was caused to forget it. And I saw myself in a dream, prostrating in water and mud on the morning following it.

So search for it in the last ten nights, and search for it on every odd night.'

Abū Sa'eed said: "So it rained that night, and the Masjid's roof was covered (with date-palm leaves), and (the rain water soaked the leaves and) it dripped. And with my own eyes, I saw the Prophet 25%

(المعجم ٣) بَابٌ: فِيمَنْ قَالَ: لَيْلَةُ إِحْدَى وَعِشْرِينَ (التحفة ٣٢١)

١٣٨٧ - حَدَّثَنا الْقَعْنَبِيُّ عن مَالِكِ، عن يَزيدَ بن عَبْدِ الله بن الْهادِ، عن مُحمَّدِ بن إِبراهِيمَ بنِ الْحَارِثِ التَّيْمِيِّ، عن أبي سَلَمَةَ ابن عَبْدِ الرَّحْمٰنِ، عن أبي سَعِيدِ الْخُدْرِيِّ قَالَ: كَان رَسُولُ الله ﷺ يَعْتَكِفُ الْعَشْرَ الأوسَطَ مِنْ رَمَضَانَ، فاعْتَكَفَ عَامًا حتَّى إذا كَانَتْ لَيْلَةُ إِحْدَىٰ وَعِشْرِينَ - وَهِيَ اللَّيْلَةُ الَّتِي يَخْرُجُ فيهَا مِنِ اعْتِكَافِهِ - قالَ: "مَنْ كَانَ اعْتَكَفَ مَعِيَ فَلْيَعْتَكِفِ الْعَشْرَ الْأَوَاخِرَ، وَقَدْ رَأَيْتُ هَذِهِ اللَّيْلَةَ ثُمَّ أُنْسِيتُهَا، وَقَدْ رَأَيْتُنِي أَسْجُدُ مِنْ صَبِيحَتِهَا في ماءٍ وَطِينٍ، فَالْتَمِسُوها في الْعَشْرِ الْأَوَاخِرِ وَالْتَمِسُوها في كلِّ وتْر».

قال أَبُو سَعِيدٍ: فَمُطِرَتِ السَّمَاءُ مِنْ تِلْكَ اللَّيْلَةِ، وكَانَ المَسْجِدُ عَلَى عَرِيشٍ فَوَكَفَ المَسْجِدُ، فَقَالَ أَبُو سَعِيدِ: فَأَيْصَرَتْ عَيْنَايَ رَسُولَ الله ﷺ وَعَلَيْ جَبْهَتِهِ وَأَنْفِهِ أَثُرُ المَاءِ with the traces of the water and mud on his forehead and nose, and this was on the morning following the twenty-first." (Ṣaḥīḥ)

وَالطِّينِ مِنْ صَبِيحَةِ إِحْدَىٰ وَعِشْرِينَ.

تخريج: أخرجه البخاري، الاعتكاف، باب الاعتكاف في العشر الأواخر، ح:٢٠٢٧ من حديث مالك، ومسلم، الصيام، باب فضل ليلة القدر والحث على طلبها . . . إلخ، ح:١١٦٧ من حديث يزيد بن عبدالله بن الهاد به وهو في الموطإ (يحيى): ١/ ٣١٩ وانظر، ح: ٩١١،٨٩٥،٨٩٤.

1383. It was reported from Abū Naḍrah, from Abū Sa'eed Al-Khudrī, who said: "The Messenger of Allāh said: 'Search for it in the last ten of Ramaḍān. Search for it in the ninth, and the seventh, and the fifth."

He (Abū Naḍrah) said: "I said: 'O Abū Sa'eed! You know your numbers better than we do!'. He said: 'Yes.' So he said: 'What (do you) mean: "...the ninth, and the seventh, and the fifth?"' He replied: 'When twenty-one (days) have gone, then the (night) that follows it is the 'ninth'. And when twenty-three (days) have gone, then the (night) that follows it is the 'seventh'. And when twenty-five days have gone, then the night that follows it is the 'fifth."' (Saḥih)

Abū Dāwud said: I don't know, perhaps I did not hear some parts of this.

1۳۸۳ - حَدَّثَنا مُحمَّدُ بنُ المُثَنَّىٰ: حَدَّثَنا عَبْدُالأَعْلَىٰ: حَدَّثَنا سَعِيدٌ عن أَبِي نَضْرَةَ، عن أَبِي سَعِيدٍ الْخُدْرِيِّ قالَ: قالَ رَسُولُ الله عَلَيْ: «الْتَمِسُوهَا في الْعَشْرِ الأَوَاخِرِ مِنْ رَمَضَانَ والْتَمِسُوهَا في التَّاسِعَةِ وَالسَّابِعَةِ وَالسَّابِعَةِ وَالسَّابِعَةِ وَالسَّابِعَةِ وَالسَّابِعةِ وَالْخَامِسَةِ».

قالَ: قُلْتُ: يَاأَبَا سَعِيدِ! إِنَّكُم أَعْلَمُ بِالْعَدَدِ مِنَّا. قالَ: أَجَلْ. قُلْتُ: ما التَّاسِعَةُ وَالْخَامِسَةُ؟ قالَ: إِذَا مَضَتْ وَاحِدَةٌ وَإِذَا مَضَى وَعِشْرُونَ فَالَّتِي تَلِيهَا التَّاسِعَةُ، وَإِذَا مضى ثَلَاثٌ وَعِشْرُونَ فَالَّتِي تَلِيهَا السَّابِعَةُ، وَإِذَا مَضَى مَضَىٰ خَمْسٌ وَعِشْرُونَ فَالَّتِي تَلِيهَا السَّابِعَةُ، وَإِذَا مَضَىٰ خَمْسٌ وَعِشْرُونَ فَالَّتِي تَلِيهَا السَّابِعَةُ، وَإِذَا مَضَىٰ خَمْسٌ وَعِشْرُونَ فَالَّتِي تَلِيهَا الْخَامِسَةُ. قَالَ أَبُو دَاوُدَ: لَا أَدْرِي أَخْفِيَ عَلَىً مِنْهُ قَالَ أَدْرِي أَخْفِيَ عَلَىً مِنْهُ قَالَ أَبُو دَاوُدَ: لَا أَدْرِي أَخْفِيَ عَلَىً مِنْهُ

شَيْءٌ أَمْ لَا.

تخریج: أخرجه مسلم، ح:۲۱۷/۱۱۲۷ عن محمد بن المثنى به * سعید هو ابن إیاس لحددی.

Chapter 4. Whoever Said It Was The Seventeenth Night

1384. Ibn Mas'ūd said: "The Messenger of Allāh ﷺ told us:

(المعجم ٤) - بَابُ مَنْ رَوَى أَنَّهَا لَيْلَةُ سَبْعَ عَشَرَةَ (التحفة ٣٢٢)

١٣٨٤ - حَلَّثنا حَكِيمُ بنُ سَيْفِ الرَّقِيُ :
 حَدَّثَنا عُبَيْدُالله يَعْنى ابنَ عَمْرو، عن زَيْدٍ يَعْنى

'Seek it on the seventeenth night of Ramaḍān, and on the twenty-first night, and on the twenty-third night,' then he remained quite." (*Daʿīf*)

ابنَ أبي أُنيْسَةَ، عن أبي إِسْحَاقَ، عن عَبْد الرحمَٰنِ بنِ الأَسْوَدِ، عن أبيهِ، عن ابنِ مَسْعُودٍ قالَ: قالَ لَنَا رَسُولُ الله ﷺ: «اطْلُبُوهَا لَيْلَةَ سَبْعَ عَشْرَةَ مِنْ رَمَضَانَ وَلَيْلَةَ إِحْدَىٰ وَعِشْرِينَ، وَلَيْلَةَ ثَلَاثٍ وَعِشْرِينَ» ثُمَّ سَكَتَ.

تخريج: [إسناده ضعيف] أخرجه البيهقي: ٣١٠/٤ من حديث أبي داود به * أبو إسحاق عنعن.

Chapter 5. Whoever Said It Was Among The Last Seven Nights

1385. Ibn 'Umar narrated that the Messenger of Allāh said: "Seek the Night of the Decree, eagerly, during the last seven (nights)." (Sahāh)

(المعجم ٥) - بَابُ مَنْ رَوَى فِي السَّبْعِ الْأَوَاخِر (التحفة ٣٢٣)

١٣٨٥ - حَدَّثنا الْقَعْنَبِيُّ عن مَالِكِ، عن عَبْدِالله بنِ دِينَارٍ، عن ابنِ عُمَرَ قالَ: قالَ رَسُولُ الله ﷺ: «تَحَرَّوْا لَيْلَةَ الْقَدْرِ في السَّبْعِ اللَّهُ وَالْحَرِ».

تخريج: أخرجه مسلم، الصيام، باب فضل ليلة القدر والحث على طلبها ... إلخ، ح:٥١٦٥ من حديث مالك به وهو في الموطإ (يحيى):١/٣٢٠.

Comments:

It is also a general statement. It speaks of several nights which include both odd and even numbers.

Chapter 6. Whoever Said It Was The Twenty-Seventh Night

1386. Mu'āwiyah bin Abī Sufyān narrated that the Prophet said, regarding the Night of Decree: "The Night of Decree is the twenty-seventh night." (Hasan)

(المعجم ٦) - بَابُ مَنْ قَالَ: سَبْعٌ وَعِشْرُونَ (التحفة ٣٢٤)

١٣٨٦ - حَلَّثَنَا عُبَيْدُ الله بنُ مُعَاذٍ: حَدَّثَنا أَبِي: حَدَّثَنا شُعْبَةُ عن قَتَادَةَ أَنَّهُ سَمِعَ مُطَرِّفًا عن مُعَاوِيَةَ بنِ أبي سُفْيَانَ عن النَّبِيِّ عَلَيْ في لَيْلَةِ الْقَدْرِ لَلِيَّةً سَبْعِ لَيْلَةً الْقَدْرِ لَيْلَةً سَبْعٍ وَعِشْرِينَ».

تخريج: [حسن] أخرجه البيهقي: ٣٢١/٤ من حديث أبي داود به وصححه ابن حبان، ح: ٩٢٥ وله شواهد.

Comments:

Opinions vary, each person holding an opinion according to what he heard. Those who believe the Night of Power falls on the twenty-seventh of Ramaḍān are far more in number than others.

Chapter 7. Whoever Said It Was Throughout Ramadan

1387. It was reported from Mūsā bin 'Uqbah, from Abū Isḥāq, from Sa'eed bin Jubair, from 'Abdullāh bin 'Umar, who said: "Once, I was listening when the Messenger of Allāh was asked about the Night of Decree. He responded: 'It is in all of Ramaḍān."" (Da J)

(المعجم ٧) - بَابُ مَنْ قَالَ: هِيَ فِي كُلِّ رَمَضَانَ (التحفة ٣٢٥)

النَّسَائِيُّ: حَدَّثَنَا سَعِيدُ بنُ أَبِي مَرْيَمَ: حدَّثَنَا سَعِيدُ بنُ أَبِي مَرْيَمَ: حدَّثَنَا مُوسَى مُحمَّدُ بنُ جَعْفَرِ بنِ أَبِي كَثِيرٍ: حَدَّثَنَا مُوسَى ابنُ عُقْبَةَ عن أبي إسْحَاقَ، عن سَعِيدِ بنِ جُبَيْرٍ، عن عَبْدِ الله بنِ عُمَرَ قال: سُئِلَ رَسُولُ الله عَلَيْ وَأَنَا أَسْمَعُ عن لَيْلَةِ الْقُدْرِ وَهَالَ: سُقِلَ اللهُ عَلَيْ وَأَنَا أَسْمَعُ عن لَيْلَةِ الْقُدْرِ فَقَالَ: «هِيَ فِي كلِّ رَمَضَانَ».

قَالَ أَبُو دَاوُدَ: رَوَاهُ سُفْيَانُ وَشُعْبَةُ عَنَ أَبِي إِسْحَاقَ مَوْقُوفًا عَلَى ابنِ عُمَرَ لَمْ يَرْفَعَاهُ إِلَى النَّبِيِّ يَنْكُوْ. إِلَى النَّبِيِّ يَنْكُوْ.

تخريج: [إسناده ضعيف] أخرجه البيهقي: ٣٠٧/٤ من حديث سعيد بن أبي مريم به وسنده ضعيف * أبو إسحاق عنعن وللحديث شواهد عند أحمد: ٣١٨/٥، ٣٢١، ٣٢٤ وغيره، لكنها ضعيفة.

Chapters Pertaining To The Recitation Of The Qur'an, Its Divisions, And Its Recitation

Chapter 8. In How Many Days Should The Qur'an Be Recited?

1388. It was reported from Abū Salamah, from 'Abdullāh bin 'Amr, that the Prophet said: "Recite the Qur'ān in one month." He responded: "I find myself (more)

أَبْوَابُ قِرَاءَةِ الْقُرْآنِ وَتَحْزِيبهِ وَتَرْتِيلِهِ

(المعجم ٨) بَابٌ: فِي كَمْ يَقْرَأُ الْقُرْآنَ (التحفة ٣٢٦)

۱۳۸۸ - حَدَّثَنا مُسْلِمُ بنُ إِبراهِيمَ وَمُوسَى ابنُ إِسْمَاعِيلَ قالا: حَدَّثَنا أَبَانُ عن يَحْيَى، عن مُحمَّدِ بنِ إِبراهِيمَ، عن أبي سَلَمَةَ، عن

energetic (than that)." The Prophet said: "Recite it in twenty (days)." He responded: "I find myself (more) energetic (than that)." The Prophet said: "Recite it in fifteen (days)." He responded: "I find myself (more) energetic (than that)." The Prophet said: "Recite it in ten (days)." He responded: "I find myself (more) energetic (than that)." So he (s) said: "Recite it in seven (days), and do not do more than that." (Ṣaḥīḥ)

Abū Dāwud said: The narration of Muslim (one of the narrators) is more complete.

عَبْدِ الله بنِ عَمْرِو؛ أَنَّ النَّبِيَّ يَكِيْتُ قَالَ لَهُ:

«اقْرَإِ الْقُرْآنَ في شَهْرٍ». قالَ: إِنِّي أَجِدُ قُوَّةً.
قالَ: «اقْرَأ في عِشْرِينَ». قالَ: إِنِّي أَجِدُ قُوَّةً.
قُوَّةً. قالَ: «اقْرَأْ في خَمْسَ عَشْرَةَ». قالَ:
إِنِّي أَجِدُ قُوَّةً. قالَ: «اقْرَأْ في عَشْرٍ». قالَ:
إِنِّي أَجِدُ قُوَّةً. قال: «اقْرَأ في مَشْرٍ». قالَ:
تَزِيدَنَ عَلَى ذُلِكَ».

قَالَ أَبُو دَاوُدَ: وَحَدِيثُ مُسْلِمٍ أَتَمُّ.

تخريج: [صحيح] وهو متفق عليه من حديث يحيى بن أبي كثير عن محمد بن عبدالرحمن ابن ثوبان به، (البخاري، ح: ٥٠٠٤، ومسلم، ح: ١١٥٩) وهو المحفوظ.

Comments:

One should not finish reciting the whole of the Qur'ān in less than a week. Reciting the whole of it in less than three days is disliked.

1389. It was reported from 'Aṭā' bin As-Sā'ib, from his father, from 'Abdullāh bin 'Amr, who said: "The Messenger of Allāh ﷺ said to me: 'Fast three days of every month, and recite the Qur'ān in one month.' So he made it less for me, as I kept (asking) for less, until he said: 'Fast one day, and leave fasting for one day..."

'Aṭā' said: "We differed over what my father narrated. So some of us said: 'Seven days,' while others among us said: 'Five.'" (*Ḥasan*) 1۳۸۹ - حَدَّثنا سُلَيْمانُ بنُ حَرْبِ: حَدَّثنا حَمَّادٌ عن عَطَاءِ بنِ السَّائِبِ، عنْ أَبِيهِ، عنْ عَبْدِ الله بنِ عَمْرِو قالَ: قالَ لِي رَسُولُ الله عَبْدِ الله بنِ عَمْرِو قالَ: قالَ لِي رَسُولُ الله الله يَّكُثُهُ: "صُمْ مِنْ كلِّ شَهْرٍ ثَلاَثَةَ أَيَّامٍ وَاقْرَإِ اللَّقُرْآنَ فِي شَهْرٍ» فناقصني وناقصته فقالَ: واختلَفْنا «صُمْ يَوْمًا وَأَفْطِرْ يَوْمًا» قَال عَطَاءٌ: وَاختلَفْنَا عَنْ أَبِي فَقَالَ بَعْضُنا: سَبْعَةً أَيَّامٍ. وقالَ عَطْنَا: خَمْسًا.

تخریج: [إسناده حسن] أخرجه أحمد: ۲۱۲، ۲۱۲ من حدیث عطاء بن السائب به * حماد هو ابن زید.

1390. It was reported from Yazīd bin 'Abdullāh, from 'Abdullāh bin 'Amr, that he said: "O Messenger of Allāh, in how many days should I recite the Qur'ān?" He replied: "In one month." I said: "I am capable of more!" — and Abū Mūsā repeated this statement^[1] — and he made it less until he said: "Recite it in seven." So he said: 'I am capable of more!" But he said: "He who recites it in less than three (days) will not understand it." (Ṣaḥīḥ)

المُثَنَّىٰ: حَدَّثَنَا ابْنُ المَثَنَّىٰ: حَدَّثَنَا قَتَادَةُ عَنْ عَبْدُ الله بنِ عَمْرٍ وَ أَنَّهُ قَالَ: يَرِيدَ بنِ عَبْدِ الله بنِ عَمْرٍ وَ أَنَّهُ قَالَ: يَرِيدَ بنِ عَبْدِ الله بنِ عَمْرٍ وَ أَنَّهُ قَالَ: يَارَسُولَ الله! في كَمْ أقرأ القُرآنَ؟ قالَ: (في شَهْرٍ ». قال: إنِّي أَقْوَىٰ مِنْ ذَلِكَ - رَدَّدَ الله كَلَامَ أَبُو مُوسَى وَتَنَاقَصَهُ - حَتَّى قالَ: (الْكَلَامَ أَبُو مُوسَى وَتَنَاقَصَهُ - حَتَّى قالَ: (الْقُرَأُهُ في سَبْع ». قالَ: إنِّي أَقْوَىٰ مِنْ ذَلِكَ. قالَ: (الله يَفْقَهُ مَنْ قَرَأَهُ في أَقَلَ منْ ثَلاثٍ ».

تخريج: [صحيح] أخرجه أحمد: ٢/ ١٩٥ من حديث همام وابن ماجه، ح: ١٣٤٧ والترمذي، ح: ٢٩٤٩ من حديث قتادة طرفًا منه وقال الترمذي: "حسن صحيح".

Comments:

The Qur'ān should not just be recited or read. It should also be understood. Recitation, much or little, should be coupled with proper comprehension. One who merely reads it, will, no doubt, be rewarded for just reading the text but, none the less, the need to comprehend and grasp its meaning is obvious.

1391.It was reported from Khaithamah, from 'Abdullāh bin 'Amr, who said: "The Messenger of Allāh said to me: 'Recite the Qur'ān in one month.' So I said: 'But I find myself (more) energetic!' So he said: 'Recite it in three (days)." (Ṣaḥīḥ)

Abū 'Alī said: I heard Abū Dāwud saying: 'I heard Aḥmad — meaning Ibn Ḥanbal — saying: "'Eīsā bin Shādhān is astute (Kaiysun)."^[2]

قَالَ أَبُو عَلِيِّ: سَمِعْتُ أَبَا دَاوُدَ يَقُولُ: سَمِعْتُ أَبَا دَاوُدَ يَقُولُ: سَمِعْتُ أَجْمَدَ يَعْني ابنَ حَنْبَلٍ، يَقُولُ: عِيسَى ابْنُ شَاذَانَ كَيِّسٌ.

تخريج: [صحيح] وله شاهد عند أحمد: ٢/ ١٨٨ وسنده قوي.

That is, Muhammad bin Al-Muthanna, from whom Abū Dāwud heard the narration.

And the meaning of "this statement" is: "I am capable of more than that."

^[2] That is, one of the narrators, and it is an endorsing description, and Abū 'Alī is Al-Lu'lu'ī who heard this text from Abū Dāwud.

Comments:

In the light of these *Ḥadīths*, reciting the whole of the Qur'ān in a single night is disliked.

Chapter 9. The Division Of The Qur'ān

1392. Ibn Al-Hād said: "Nāfi' bin Jubair bin Mut'im asked me: 'In how many days do you recite the Qur'ān?' I said: 'I do not divide it into sections.' So Nāfi' said: 'Don't say that you won't divide it into sections, for the Messenger of Allāh said: "I recited a portion (Juz') of the Qur'ān." He (Ibn Al-Hād) said: "I think that (Nāfi') mentioned this on the authority of Al-Mughīrah bin Shu'bah." (Da J)

المُعْنَى بن مَحْمَّدُ بنُ يَحْمَى بن مَارِس: حَدَّثَنا ابنُ أَبِي مَرْيَم: أخبرنا يَحْمَى ابنُ أَبِي مَرْيَم: أخبرنا يَحْمَى ابنُ أَيُوبَ عن ابنِ الهَادِ قَالَ: سَأَلَنِي نَافِعُ بنُ جُبَيْرِ بنِ مُطْعِمٍ فَقَالَ لِي: في كَمْ تَقْرَأُ الْقُرْآنَ؟ فَقُلْتُ: مَا أُحَرِّبُهُ، فَقَالَ لِي نافِعٌ: لَا لَقُرْأَتُ مُؤْتًا مَا أُحَرِّبُهُ فَقَالَ لِي نافِعٌ: لَا تَقُلُ مَا أُحَرِّبُهُ فِإِنَّ رَسُولَ الله ﷺ قَالَ: حَسِبْتُ أَنَّهُ (قَرَأْتُ جُزْءًا مِنَ الْقُرْآنِ» قَالَ: حَسِبْتُ أَنَّهُ ذَكْرَهُ عن المُغِيرَةِ بن شُعْبة.

تخريج: [إسناده ضعيف] انفرد به أبو داود، قول الراوي: "حسبت أنه ذكره عن معاوية" يدل على أنه لم يحفظه.

Comments:

To recite the Qur'an in parts is an authentic tradition of the Messenger of Allah, 囊.

1393. It was reported from 'Uthmān bin 'Abdullāh bin Aws, from his grandfather — 'Abdullāh bin Sa'eed (one of the narrators)^[1] said in his narration: "Aws bin Hudhaifah" — that he said: "We arrived among the delegation of (the tribe of) Thaqīf that was sent to the Messenger of Allāh . So the allies stayed with Al-Mughīrah bin Shu'bah, and the Messenger of Allāh hosted the Banu Mālik in a tent of his." — Musad-dad (one of the narrators) said: "And he^[2]

المجه المجهد - حَدَّثَنا مُسَدَّدٌ: حَدَّثَنا قُرَّانُ بِنُ تَمَّامٍ ؟ ح : وَحَدَّثنا عَبْدُ الله بِنُ سَعِيدٍ: حَدَّثَنا أَبُو خالِدٍ - وَهَٰذَا لَفْظُهُ - عنْ عَبْدِ الله بِنِ عَبْدِ الله بِنِ عَبْدِ الله بِنِ أَوْسٍ، عنْ جَدِّهِ، - قَالَ عَبْدُ الله بِنُ الله بِنَ أَوْسٍ، عنْ جَدِّهِ، - قَالَ عَبْدُ الله بن سَعِيدٍ في حَدِيثِهِ: أَوْسٍ بِنِ حُدَيْفَةَ - قَالَ: قَدِمْنَا عَلَى رَسُولِ الله عَلَى المُغِيرَةِ بِنِ شُعْبَةً في وَفْدِ ثَقِيفٍ قَالَ: فَنَزَلَتِ الأَحْلَافُ عَلَى المُغِيرَةِ بِنِ شُعْبَةً قَالَ: وَنَزَلَتِ الأَحْلَافُ عَلَى المُغِيرَةِ بِنِ شُعْبَةً لَهُ. وَأَنْزَلَ رَسُولُ الله عَلَى مَالِكِ في قُبَةٍ لَهُ.

^[1] Abū Dāwud narrated this with two chains, hence the discrepancies in the wording.

^[2] Meaning, Musad-dad narrated it this way at the beginning, and "he" refers to Aws.

was part of the delegation that was sent by Thaqīf to the Messenger of Allāh ..." — He said: "He used to come to us every night after 'Ishā', and speak with us." - 'Abdullāh bin Sa'eed said: "Standing up for such a long time that he would alternate between his feet to rest them. And his primary topic (of discussion) was the treatment he had received from the Ouraish. He said: 'We were not equal, (nor have we forgotten) We were weak and oppressed' - Musad-dad added: 'in Makkah' - 'But when we came to Al-Madinah, the winds of war shifted between us and them: Sometimes they were on the upperhand, and sometimes us.' One night, he was delayed from coming to us at his usual time, so we said: 'You have come to us later than usual tonight.' He said: 'My portion of the Qur'an overtook me, and I did not like that I should come until I had completed it."

Aws said: "I asked the Companions of the Messenger of Allāh how they would divide the Qur'ān. They said: 'Three, and five, and seven, and nine, and eleven, and thirteen, and the section of the *Mufaṣṣal* by itself." (*Paʿīf*)

Abū Dāwud said: The narration of Abū Sa'eed is more complete.^[1]

- قَالَ مُسَدَّدٌ: وَكَانَ فِي الْوَفْدِ الَّذِينَ قَدِمُوا عَلَىٰ رَسُولِ الله ﷺ منْ تُقيفِ - قَالَ: كَانَ كلَّ لَيْلَةٍ يأْتِينَا بَعْدَ الْعِشَاءِ يُحَدِّثُنَا - قَالَ أَبُو سَعِيدٍ: قَائِمًا عَلَىٰ رِجْلَيْهِ حَتى يُرَاوِحَ بَيْنَ رِجْلَيْهِ مِنْ طُولِ الْقِيَامِ وَأَكْثَرُ مَا يُحَدِّثُنَا ما لَقِيَ مِنْ قَوْمِهِ مِنْ قُرَيْشِ ثُم يَقُولُ: «لَاسَوَاءَ [لاأنسَىٰ] كُنَّا مُسْتَضْعَفِينَ مُسْتَذَلِّينَ» - قال مُسَدَّدٌ: «بِمَكَّةَ - فَلَمَّا خَرَجْنَا إِلَى المَدِينَةِ كَانَتْ سِجالُ الحَرْبِ بَيْنَنَا وَبَيْنَهُمْ، نُدالُ عَلَيْهِمْ وَيُدَالُونَ عَلَيْنَا» فَلَمَّا كَانَتْ لَيْلَةً أَبْطَأ عِنْدَ الْوَقْتِ، الَّذِي كَانَ يَأْتِينَا فِيهِ، فَقُلْنَا لَقَدْ أَبْطَأُتَ عَنَّا اللَّيْلَةَ. قالَ: «إنَّهُ طَرَأً عَلَىَّ جُزْئِي مِنَ الْقُرْآنِ، فَكَرِهْتُ أَنْ أَجِيءَ حتَّى أُتِمَّهُ». قَالَ أَوْسِينَ: سَأَلْتُ أَصْحَابَ رَسُولِ الله ﷺ كَيْفَ تُحَرِّبُونَ الْقُرآنَ؟ قَالُوا: ثَلَاثٌ، وَخَمْسٌ، وَسَبْعٌ، وَتِسْعٌ، وَإِحْدَى عَشْرَةَ،

وَثَلَاثَ عَشْرَةَ، وَحِزْبُ المُفَصَّلِ وَحْدَهُ». قَال أَبُو دَاوُدَ: وَحَدِيثُ أَبِي سَعِيدٍ أَتَمُّ.

تخريج: [إسناده ضعيف] أخرجه ابن ماجه، إقامة الصلوات، باب: في كم يستحب يختم القرآن، ح:١٣٤٥ من حديث أبي خالد الأحمر به * عثمان بن عبدالله بن أوس: روى عنه جماعة ووثقه ابن حبان وقال الذهبي: محلَّه الصدق (ميزان الاعتدال:٢٢/٣) ولكن في إدراكه جده نظر،

^[1] Abū Saʻīd is 'Abdullāh bin Saʻīd Al-Ashajj, whose variant wording was mentioned.

فالسند غير متصل والله أعلم.

Comments:

There is an indication in this narration that the existing divisions of the Qur'ān, date back to the first century of Islam.

1394. It was reported from Abū Al-'Alā' Yazīd bin 'Abdullāh bin Ash-Shikhkhīr, from 'Abdullāh (Ibn 'Amr), who said: "The Messenger of Allāh said: 'He who recites the Qur'ān in less than three (days) will not understand it." (Ṣaḥiḥ)

1۳۹٤ - حَدَّثَنا مُحمَّدُ بنُ المِنْهَالِ: حَدَّثَنا يَزِيدُ بنُ رُرَيْعٍ: حَدَّثَنا سَعِيدٌ عنْ قَتَادَةً، عن أبي الْعَلَاءِ يَزِيدُ بنِ عَبْدِ الله بنِ الشِّخْيرِ، عنْ عَبْدِ الله بنِ الشِّخْيرِ، عنْ عَبْدِ الله يَعْنِي ابنَ عَمْرِو قالَ: قالَ رَسُولُ الله يَعْنِي ابنَ عَمْرِو قالَ: قالَ رَسُولُ الله عَلَيْةِ: «لَا يَفْقَهُ منْ قَرَأَ الْقُرآنَ فِي أَقَلَ مِنْ ثَكَرَا الْقُرآنَ فِي أَقَلَ مِنْ ثَكَرا الله يَعْنِي .

تخريج: [إسناده صحيح] أخرجه الترمذي، القراءات، باب: في كم أقرأ القرآن؟ ح:٢٩٤٩ وابن ماجه، ح:١٣٤٧ من حديث قتادة به وقال الترمذي: "حسن صحيح".

1395. It was reported from Wahb bin Munabbih, from 'Abdullāh bin 'Amr, that he asked the Prophet how often should he complete the recitation of the Qur'ān. He () said: "In forty days," then he said: "In a month,' then he said: "In twenty days," then he said: "In twenty days," then he said: "In ten," then he said: "In seven," and he did not say anything less than seven. (Hasan)

١٣٩٥ - حَدَّثَنَا نُوحُ بِنُ حَبِيبٍ: حَدَّثَنَا عَبْدُالرَّزَّاقٍ: أَخْبَرَنَا مَعْمَرٌ عَنْ سِمَاكِ بِنِ الْفَضْلِ، عَنْ وَهْبِ بِن مُنَبِّهِ، عَنْ عَبْدِ الله بِنِ عَمْرِو: أَنَّهُ سَأَلَ النَّبِيَ ﷺ في كَمْ يُقُرَأُ الْقُورَانُ؟ قالَ: "في أَرْبَعِينَ يَوْمًا» ثُمَّ قالَ: "في أَرْبَعِينَ يَوْمًا» ثُمَّ قالَ: "في عَشْرِينَ» ثمَّ قالَ: "في عَشْرِ»، ثمَّ قالَ: "في سَبْعٍ»، لَمْ يَنْزِلْ مِنْ سَبْعٍ.

تخريج: أُ**إسناده حسن**] أخرجُه الترمذي، القراءات، باب: في كم أقرأ القرآن؟، ح:٢٩٤٧ من حديث معمر به وقال: "حسن غريب" وهو في مصنف عبدالرزاق، ح:٥٩٥٧.

1396. It was reported from 'Alqamah and Al-Aswad, they both said: "A man came to Ibn Mas'ūd and said: 'I recite the *Mufaṣṣal* (Sūrahs) in one Rak'ah.' So he responded: 'As (quickly as) one rattles poetry and as (fast as) dry dates fall off a tree? Rather, the Prophet would recite two similar Sūrahs in one Rak'ah: An-Najm and

السَّمَاعِيلُ بنُ جَعْفَرِ عنْ إِسْرَائِيلَ، عنْ أبي إِسْمَاعِيلُ بنُ جَعْفَرِ عنْ إِسْرَائِيلَ، عنْ أبي إِسْحَاقَ، عنْ عَلْقَمَةَ والأَسْوَدِ قالاً: أَتَى ابنَ مَسْعُودِ رَجُلٌ فَقَالَ: إِنِّي أَقْرَأُ المُفَصَّلَ فِي رَكْعَةٍ فَقَالَ: أَهَذًا كَهَذً الشَّعْرِ وَنَثْرًا كَنَثْرِ الدَّقَلِ؟ لٰكِنَّ النَّطَائِرَ السُّورَتَيْنِ فِي رَكْعَةٍ: النَّيِّ ﷺ كَانَ يَقْرَأُ النَّطَائِرَ السُّورَتَيْنِ فِي رَكْعَةٍ:

Ar-Raḥmān in a Rak'ah; Iqtarabat and Al-Ḥāqqah in a Rak'ah; Aṭ-Ṭūr and Adh- Dhāriyāt in a Rak'ah; Idhā Waqa't and An-Nūn in a Rak'ah; Sa'ala Sā'il and An-Nūzi'āt in a Rak'ah; Wailul lil Muṭaffifīn and 'Abasa in a Rak'ah; and Al-Mudaththir and Al-Muzzammil in one Rak'ah; Hal Atā and Lā Uqsimu in a Rak'ah; Amma Yatasā'alūn and Al-Mursalāt in a Rak'ah; Ad-Dukhān and Idhash-Shamsu Kuwwirat in a Rak'ah." (Da'ff)

Abū Dāwud said: This is the order of Ibn Mas'ūd, may Allāh have mercy upon him.

النَّجْمَ وَالرَّحْمَلَ فِي رَكْمَةٍ، وَاقْتَرَبَتْ وَالْحَاقَّةَ فِي رَكْعَةٍ، وَاقْتَرَبَتْ وَالْحَاقَةَ فِي رَكْعَةٍ، وَاللَّورِيَاتِ فِي رَكْعَةٍ، وَإِذَا وَقَعَتْ وَنُونَ فِي رَكْعَةٍ، وَسَأَلَ سَائِلٌ وَالنَّازِعَاتِ فِي رَكْعَةٍ، وَقَلْ لِلْمُطفِّفِينَ وَعَبَسَ فِي رَكْعَةٍ، والمُدَّثِّرُ وَالمُزَّمِّلَ فِي رَكْعَةٍ، وَهَلْ أَتَىٰ وَلَا وَالمُرْسَلَاتِ فِي رَكْعَةٍ، وَعَمَّ يَتَسَاءَلُونَ وَالمُرْسَلَاتِ فِي رَكْعَة، وَالدُّخَانَ وَإِذَا الشَّمْسُ كُورَتْ فِي رِكْعَة، وَالدُّخَانَ وَإِذَا الشَّمْسُ كُورَتْ فِي رِكْعَة، وَالدُّخَانَ وَإِذَا الشَّمْسُ كُورَتْ فِي رِكْعَة، وَالدُّخَانَ وَإِذَا الشَّمْسُ كُورَتْ فِي رِكْعَةٍ،

قال أَبُو دَاوُدَ: هَذَا تَأْلِيفُ ابْنِ مَسْعُودٍ رَحِمَهُ الله.

تخريج: [إسناده ضعيف] أخرجه أحمد: ١٨/١ من حديث أبي إسحاق به * وهو مدلس وعنعن، وحديث البخاري، ح: ٤٩٩٣ ومسلم، ح: ٨٢٢ وغيرهما يغني عنه.

Comments:

It is reprehensible to recite the Qur'ān without proper comprehension and *Tartīl* (a technical term meaning slow, cadenced recitation of the Qur'ān).

1397. It was reported from 'Abdur-Raḥmān bin Yazīd, that he said: "I asked Abū Mas'ūd while he was performing *Tawāf* around the Ka'bah (regarding some issue), and he said: 'The Messenger of Allāh said: "Whoever recites the last two Verses of *Sūrat Al-Baqarah* in a night, they will be sufficient for him." (Ṣaḥīḥ)

۱۳۹۷ - حَدَّثَنا حَفْصُ بنُ عُمَرَ: حَدَّثَنا شَعْبَةُ عَنْ مَنْصُورٍ، عَنْ إِبراهِيمَ، عَنْ عَبْدِ الرَّحْمَٰنِ بِنِ يَزِيدَ قالَ: سَأَلْتُ أَبَا مَسْعُودٍ وَهُوَ يَطُوفُ بِالْبَيْتِ، فَقَالَ: قالَ رَسُولُ الله ﷺ: «مَنْ قَرَأُ الآيَتَيْنِ مِنْ آخِرِ سُورُةِ الْبَقَرَةِ فِي لَيْلَةٍ كَفَنَاهُ».

تخريج: أخرجه البخاري، فضائل القرآن، باب فضل سورة البقرة، ح:٥٠٠٨ ومسلم، صلاة المسافرين، باب فضل الفاتحة وخواتيم سورة البقرة . . . إلخ، ح:٨٠٧ من حديث شعبة به.

Comments:

"They will be sufficient for him" may be understood in different ways. For example, as a substitute for late-night prayers, or as a means of guarding him from calamities, or from the evil and mischief of the devil.

1398. It was reported from Ibn Hujairah, that he was informed

١٣٩٨ - حَدَّثَنَا أَحْمَدُ بْنُ صَالِحٍ: حَدَّثَنَا ابنُ وَهْبِ: أخبرنا عَمْرُو؛ أَنَّ أَبَا سَوِيَّةَ حَدَّثَهُ

that 'Abdullāh bin 'Amr bin Al-'Āṣ said, that the Messenger of Allāh said: "Whoever recites ten Verses (at night), he will not be written among the heedless. And whoever recites one hundred Verses (at night), he will be written among the devout. And whoever recite a thousand Verses (at night), he will be written among the prosperous." (Hasan)

Abū Dāwud said: Ibn Ḥujairah Al-Aṣghar is 'Abdullāh Ibn 'Abdur-Raḥmān bin Ḥujairah.^[1]

أَنَّهُ سَمِعَ ابنَ حُجَيْرَةَ يُخْبرُ عَنْ عَبْدِ الله بَنِ عَمْرِو بنِ الْعَاصِ قالَ: قالَ رَسُولُ الله ﷺ: "مَنْ قَامَ بِعَشْرِ آيَاتٍ لَمْ يُكْتَبْ مِنَ الْغَافِلِينَ، وَمَنْ قامَ بِمِائَةِ آيةٍ كُتِبَ مِنَ الْقَانِتينَ، وَمَنْ قامَ بِأَلْفِ آيةٍ كُتِبَ مِن المُقَنْظِرِينَ».

قَالَ أَبُو دَاوُدَ: ابنُ حُجَيْرَةَ الأَصْغَرُ عَبْدُ اللهِ بنُ عَبْدُ اللهِ بنُ عَبْدالرَّحْمَانِ بن حُجَيْرَة.

تخريج: [إسناده حسن] أخرجه ابن خزيمة، ح:١١٤٤ من حديث ابن وهب به وشك في صحته وصححه ابن حبان، ح: ٦٦٢ إلا أنه قال: أن أبا سويد حدثه . . . إلخ.

1399. It was reported from 'Eīsā bin Hilal As-Sadafi, from 'Abdullah bin 'Amr, who said: "A man came to the Messenger of Allah and said: 'Teach me (some Qur'an) to recite, O Messenger of Allāh.' He said: 'Read three (Sūrahs) which begin with Alif Lām Mīm.' He replied: 'I have become old, and my heart is hard, and my tongue is coarse!' So he said: 'Then recite three (Sūrahs) which begin with Hā Mīm.' But the man repeated what he had said earlier. So the Prophet said: 'Recite three (Sūrahs) which begin with the glorification of Allah (Al-Musabbihat).' But he repeated the same (excuse) that he had stated earlier, then said, 'O Messenger of Allah, teach me a comprehensive Sūrah.' So the Prophet zer recited: 'When the وَهَارُونُ بِنُ عَبْدِ الله قالَا: حَدَّثَنا عَبْدُ الله بِنُ مُوسَى الْبَلْخِيُ وَهَارُونُ بِنُ عَبْدِ الله قالَا: حَدَّثَنا عَبْدُ الله بِنُ عَبِيدَ: حَدَّثَنا سَعِيدُ بِنُ أَبِي أَيُّوبَ: حَدَّثَنِي عِبَّاشُ بِنُ عَبَّاسٍ الْقِتْبَانِيُّ عَنْ عيسَى بِنِ هِلَالٍ عَيَّاشُ بِنُ عَبْدِ الله بِنِ عَمْرٍ و قالَ: أَتَى الصَّدَ فِيُّ ، عَنْ عَبْدِ الله بِنِ عَمْرٍ و قالَ: أَتَى الصَّولَ الله عَنْ فَقَالَ: أَفْرِنْنِي يَارَسُولَ الله! فَقَالَ: أَفْرِنْنِي يَارَسُولَ الله! فَقَالَ: ﴿ اقْرَأُ ثَلَانًا مِنْ ذَوَاتِ حَمّ » فَقَالَ مِثْلَ كَبِرَتْ سِنِي ، وَاشْتَدَ قَلْبِي ، وَعَلَظ لِسَانِي قَالَ: ﴿ اقْرَأُ ثَلَانًا مِنْ ذَوَاتِ حَمّ » فَقَالَ مِثْلَ مَقَالَةِهِ ، فَقَالَ : ﴿ اقْرَأُ ثَلَانًا مِنْ المُسَبِّحَاتِ » ، مَقَالَ مِثْلَ مَقَالَ عِثْ المُسَبِّحَاتِ » ، مَقَالَةِهِ ، فَقَالَ : ﴿ اقْرَأُ ثَلَانًا مِنْ المُسَبِّحَاتِ » ، مَقَالَ مِثْلَ مَقَالَ : ﴿ اقْرَأُ ثَلَانًا مِنْ المُسَبِّحَاتِ » ، مَقَالَ مِثْلَ مَقَالَةِهِ . فَقَالَ الرَّجُلُ: يَا رَسُولَ فَقَالَ مِثْلُ مَقَالَتِهِ . فَقَالَ الرَّجُلُ: يَا رَسُولَ الله ! أَقْرَأُهُ النَّيِيُ عَيْكُ فَيَالَ الرَّجُلُ: وَالَّذِي بَعَنَكَ بِالحَقِ لا أَزِيدُ عَلَيْهَا . فَقَالَ الرَّجُلُ: وَالَّذِي بَعَنْكَ بالحَقِ لا أَذِيدُ عَلَيْهَا . فَقَالَ الرَّجُلُ: وَالَّذِي بَعَنْكَ بالحَقِ لا أَذِيدُ عَلَيْهَا . فَقَالَ الرَّجُلُ: وَالَّذِي بَعَنْكَ بالحَقِ لا أَذِيدُ عَلَيْهَا . فَقَالَ الرَّجُلُ: وَالَّذِي بَعَنْكَ بالحَقِ لا أَذِيدُ عَلَيْهَا . فَقَالَ الرَّجُلُ: وَالَّذِي بَعَنْكَ بالحَقِ لا أَذِيدُ عَلَيْهَا

^[1] Meaning 'Abdur-Raḥman — 'Abdullāh's father, is known as Ibn Ḥujairah Al-Akbar.

earth will shake with a (tremendous) shaking...'[1] until he completed the *Sūrah*. The man then said: 'I swear by He Who has sent you with the truth, I will never increase more than this forever.' Then the man Turned to leave, and the Prophet said twice, 'The little man has been successful.'" (*Hasan*)

أَبَدًا ثُمَّ أَدْبَرَ الرَّجُلُ، فَقال النَّبيُّ ﷺ: «أَفلَحَ الرُّويْجِلُ» مَرَّتَيْنِ.

تخريج: [إسناده حسن] أخرجه أحمد: ١٦٩/٢ عن عبدالله بن يزيد المقرى، والنسائي في الكبرى، ح: ٨٠٢٧ من حديث سعيد بن أبي أيوب به وصححه ابن حبان، ح: ٤٧٢ والحاكم على شرط الشيخين: ٢/ ٥٣٢ وقال الذهبي: "بل صحيح".

Chapter 10. Regarding The Numbering Of The Verses

1400. Abū Hurairah reported that the Prophet said: "There is a Sūrah in the Qur'ān which consists of thirty Verses — it will intercede on behalf of its companion until he is forgiven. (The Sūrah is) 'Blessed be the One in Whose Hands is the dominion." [2] (Hasan)

(المعجم ١٠) بَابُ: فِي عَدَدِ الآيِ (التحفة ٣٢٨)

المُعْبَةُ: أَخْبَرَنَا قَتَادَةُ عن عَبَّاسٍ الْجُشَمِيِّ، عن شَعْبَةُ: أَخْبَرَنَا قَتَادَةُ عن عَبَّاسٍ الْجُشَمِيِّ، عن أبي هُرَيْرَةَ عن النَّبِيِّ عَلَيْهُ قال: «سُورَةٌ مِنَ الْقُوْآنِ ثَلَاثُونَ آيَةً تَشْفَعُ لِصَاحِبِهَا حَتَّى غُفِرَ لَهُ لَكُ ﴾.
لَهُ: ﴿ تَبَرَكُ اللّذِي بِيَاهِ الْلُكُ ﴾ ».

تخريج: [إسناده حسن] أخرجه ابن ماجه، الأدب، باب ثواب القرآن، ح: ٣٧٨٦ والترمذي، ح: ٢٨٩١ من حديث شعبة به وقال الترمذي: "حسن" وصححه ابن حبان، ح: ١٧٦٦ والحاكم: ٢/ ٤٩٧ ووافقه الذهبي.

Comments:

This Ḥadīth relates the merit of reciting Sūrat Al-Mulk daily.

^[1] Az-Zalzalah (99).

^[2] Al-Mulk (67)

7. (The Book Of The Prostrations Of The Qur'ān)

Chapter 1. The Chapters Pertaining To The Prostrations Of the Qur'ān, And How Many There Are?

1401. It was reported from Al-Ḥārith bin Sa'eed Al-'Utaqī, from 'Abdullāh bin Munain of Banū 'Abdu Kulāl, from 'Amr bin Al-'Āṣ that the Prophet taught him fifteen prostrations in the Qur'ān. Of these, three were in the Mufaṣṣal, and two prostrations in Sūrat Al-Ḥajj. (Da'īf)

Abū Dāwud said: Eleven prostrations has been related from Abū Ad-Dardā', from the Prophet ﷺ, in the Qur'ān, but its chain is weak.

(المعجم ٧) - [كِتَ**ابُ سُجُودِ الْقُرْآنِ**] (التحفة . . .)

(المعجم ١) - بَابُ تَفْرِيعِ أَبْوَابِ السُّجُودِ وَكُمْ سَجْدَةً فِي الْقُرْآنِ؟ (التحفة ٣٢٩)

ابنِ الْبَرْقِيِّ: حَدَّثَنَا ابنُ أبي مَرْيَمَ: أَخْبَرَنَا ابنِ الْبَرْقِيِّ: حَدَّثَنَا ابنُ أبي مَرْيَمَ: أُخْبَرَنَا نافِعُ بنُ يَزِيدَ، عن الْحَارِثِ بنِ سَعِيدِ الْعُتَقِيِّ، عن عَبْدِ الله بنِ مُنَيْنٍ - مِنْ بَنِي عَبْدِ كُلَالٍ - عن عَمْرِو بنِ الْعَاصِ؛ أَنَّ النَّبِيَّ عَيْكِ كُلَالٍ - عن عَمْرِو بنِ الْعَاصِ؛ أَنَّ النَّبِيَ عَيْكَ أَقْرَأَهُ خَمْسَ عَشْرَةَ سَجْدَةً في الْقُرْآنِ مِنْهَا ثَلَاثٌ فِي الْمُفَصَّلِ وَفي سُورَةِ الْحَجِّ شَجْدَتَانِ.

قال أَبُو دَاوُدَ: رُوِي عن أَبِي الدَّرْدَاءِ عن النَّبِيِّ إِحْدَىٰ عَشْرَةَ سَجْدَةً، وَإِسْنَادُهُ وَاوٍ.

تخريج: [إسناده ضعيف] أخرجه ابن ماجه، إقامة الصلوات، باب عدد سجود القرآن، ح: ١٠٥٧ من حديث ابن أبي مريم به * الحارث بن سعيد: مجهول الحال، ولم أجد فيه توثيقًا معتبرًا وللحديث شاهد ضعيف عند الترمذي، ح:٥٦٨، ٥٦٩ وابن ماجه، ح:١٠٥٥.

Comments:

This <u>Hadīth</u> provides proof that there are two prostrations of recitation in <u>Sūrat Al-Ḥajj</u>.

1402. 'Uqbah bin 'Āmir narrated: "I asked the Messenger of Allāh : 'Are there two prostrations in Sūrat Al-Ḥajj?' He said: 'Yes, and whoever does not prostrate these two prostrations, then let him not recite them." (Ḥasan)

السَّرْحِ: أَخْبَرَنَا ابنُ وَهْبِ: أخبرني ابنُ عَمْرِو بنِ السَّرْحِ: أَخْبَرَنَا ابنُ وَهْبِ: أخبرني ابنُ لَهِيعَةً؛ أَنَّ مِشْرَحَ بنَ هَاعَانَ أَبَا المُصْعَبِ حَدَّنَهُ؛ أَنَّ مُشْبَةَ بنَ عَامِرٍ حَدَّنَهُ قال: قُلْتُ لِرَسُولِ الله! في سُورَةِ لِرَسُولِ الله! في سُورَةِ

الْحَجِّ سَجْدَتانِ؟ قال: «نَعَمْ، وَمَنْ لَمْ يَشْجُدُهُما فَلَا يَقْرَأُهُما».

تخريج: [إسناده حسن] أخرجه الترمذي، الصلاة، باب ما جاء في السجدة في الحج، ح: ٥٧٨ من حديث ابن لهيعة به وقال: "هذا حديث ليس إسناده بالقوي" * ابن لهيعة صرح بالسماع ومشرح بن هاعان: "حسن الحديث".

Chapter 2. Whoever Did Not Think There Are Prostrations In The *Mufassal*

1403. Ibn 'Abbās narrated: "The Messenger of Allāh did not prostrate in any (Sūrah) of the Mufaṣṣal since he came to Al-Madīnah." (**Da f**)

(المعجم ٢) - بَابُ مَنْ لَمْ يَرَ السُّجُودَ فِي الْمُفَصَّل (التحفة ٣٣٠)

18.٣ - حَدَّثَنَا مُحمَّدُ بِنُ رَافِعٍ: حَدَّثَنَا أَزْهَرُ بِنُ الْقَاسِمِ - قَالَ مُحمَّدٌ: رَأَيْتُهُ بِمَكَّةَ - : حَدَّثَنَا أَبُو قُدَامَةَ عن مَطَرٍ الْوَرَّاقِ، عن عِكْرِمَةَ، عن ابنِ عَبَّاسٍ: أَنَّ رَسُولَ الله عِيْ لَمْ يَسْجُدُ في شَيْءٍ مِنَ المُفَصَّلِ مُنْذُ تَحَوَّلَ لَلهُ المَدينَةِ.

تخريج: [إسناده ضعيف] أخرجه ابن خزيمة، ح:٥٦٠ من حديث محمد بن رافع به * أبو قدامة الحارث بن عبيد: ضعيف، ضعفه الجمهور من جهة حفظه وأخرج له مسلم، ح:٢٦٦٧، ٢٨٣٨ متابعةً.

Comments:

See no. 1407.

1404. It was reported from 'Aţā' bin Yasār, from Zaid bin <u>Thābit</u>, who said: "I recited *Sūrat An-Najm* to the Messenger of Allāh , and he did not prostrate in it." (Ṣaḥīḥ)

11.1 - حَدَّثَنَا هَنَادُ بنُ السَّرِيِّ: حَدَّثَنَا وَكِيعٌ عن ابنِ أبي ذِنْبٍ، عن يَزِيدَ بنِ عَبْدِ الله بنِ فُسَيْطٍ، عن عَطَاءِ بنِ يَسَارٍ، عن زَيْدِ بنِ يَسَارٍ، عن زَيْدِ بنِ يَسَارٍ، عن زَيْدِ بنِ ثَابِتِ قال: قَرَأْتُ عَلَىٰ رَسُولِ الله ﷺ زَيْدِ بنِ ثَابِتِ قال: قَرَأْتُ عَلَىٰ رَسُولِ الله ﷺ النَّجْمَ فَلَمْ يَسْجُدْ فِيهَا.

تخریج: أخرجه البخاري، سجود القرآن، باب من قرأ السجدة ولم يسجد، ح:۱۰۷۳ من حديث ابن أبي ذئب ومسلم، المساجد، باب سجود التلاوة، ح:۷۷۷ من حديث يزيد بن عبدالله ابن قسيط به.

Comments:

Zaid recited Sūrah An-Najm while leading the prayer. Since he was the Imām for that prayer, and he did not perform the prostration of recitation, the Messenger of Allāh sw who was listening, also did not perform it. Allāh knows best.

1405. (Another chain) from Khārijah bin Zaid bin Thābit, from his father, from the Prophet 鑑, in meaning. (Sahīh)

Abū Dāwud said: Zaid was the *Imām*, (similar to no. 1404) thus he did not prostrate after (reciting) it.^[1]

14.0 - حَدَّثنا ابنُ السَّرْحِ: أَخْبَرَنَا ابنُ وَهُبٍ: حَدَّثنا أَبُو صَخْرٍ عن ابنِ قُسَيْطٍ، عن خَارِجَةَ بنِ زَيْدِ بنِ ثَابِتٍ، عن أبِيهِ عن النَّبِيِّ بَمْعُنَاهُ.
عَلَيْهِ بَمْعُنَاهُ.

قال أَبُو دَاوُدَ: كَانَ زَيْدٌ الْإِمَامَ فَلَمْ يَسْجُدُ فَيها.

تخريج: [صحيح] أخرجه الدارقطني:٤١٠،٤٠٩/١، ح:١٥١٢ من حديث ابن وهب به وسنده حسن، وصححه ابن خزيمة، ح:٥٦٦ والحديث السابق شاهد له.

Chapter 3. Whoever Held The View That There Is A Prostration In It

1406. It was reported from Al-Aswad, from 'Abdullāh, that the Messenger of Allāh sonce recited Sūrat An-Najm and prostrated in it. There was no one present except that they also prostrated with him. But one man among them took a handful of stones, or sand, and raised it to his face, and said: 'This suffices me.' And I saw him after that — he was killed as a disbeliever." (Ṣaḥīḥ)

(المعجم ٣) - بَابُ مَنْ رَأَى فِيهَا سُجُودًا (التحفة ٣٣١)

مُعْبَةُ عن أَبِي إِسْحَاقَ، عن الأَسْوَدِ، عن عَبْدِ الله: أَنَّ رَسُولَ الله ﷺ قَرَأً سُورَةَ النَّجْمِ عَبْدِ الله: أَنَّ رَسُولَ الله ﷺ قَرَأً سُورَةَ النَّجْمِ فَسَجَدَ بِهَا، وَمَا بَقِيَ أَحَدٌ مِنَ الْقَوْمِ إِلَّا سَجَدَ، فَأَحَدُ رَجُلٌ مِنَ الْقَوْمِ كَفًّا مِنْ حَصًا أَوْ تُرَابِ فَرَفَعَهُ إِلَىٰ وَجْهِه وَقال: يَكْفِينِي هَذَا. قال عَبْدُ الله: فَلَقَدْ رَأَيْتُهُ بَعْدَ ذَلِكَ قُتِلَ مَلَا

تخريج: أخرجه البخاري، أبواب سجود القرآن، باب سجدة النجم، ح:١٠٧٠ عن حفص بن عمر، ومسلم، المساجد، باب سجود التلاوة، ح:٥٧٦ من حديث شعبة به.

Comments:

- 1. There is a prostration of recitation in Sūrat An-Najm.
- 2. During the prayer, the followers prostrate if the *Imām* prostrates, if he does not, they do not.

^[1] Meaning, Zaid recited, and the Prophet & did not prostrate because Zaid did not prostrate.

Chapter 4. The Prostrations In When The Heaven Is Split Asunder' And 'Read! In The Name Of Your Lord Who Created' [2]

1407. Abū Hurairah narrated: "We prostrated with the Messenger of Allāh in 'When the heaven is split asunder' and 'Read! In the Name of your Lord who created. [4] " (Ṣaḥīḥ)

(Abū Dāwud said: Abū Hurairah accepted Islam in the sixth year of the Hijrah, the year of the Battle of Khaibar. So this prostration from the Messenger of Allāh si is the later of his actions.)

(المعجم ٤) - بَابُ السُّجُودِ فِي ﴿إِذَا اَلسَّمَآةُ اَنشَقَتْ﴾ و﴿أَقَرَأُ﴾ (التحفة ٣٣٢)

11.۷ - حَدَّثَنا مُسَدَّدُ: حَدَّثَنا سُفْيَانُ عن أَيُّوبَ بنِ مُوسَىٰ، عن عَطَاءِ بنِ مِينَاءَ، عن أَيْوبَ بنِ مُينَاءَ، عن أَبي هُرَيْرَةَ قال: سَجَدْنَا معَ رَسُولِ الله ﷺ في ﴿إِذَا السَّمَآءُ اَنشَقَتْ ﴿ وَ﴿ أَقْرَأُ بِالسِمِ رَبِّكِ اللَّذِي اللَّذِي

[قال أَبُو دَاوُدَ: أَسْلَمَ أَبُو هُرَيْرةَ سَنَةَ سِتِّ عَامَ خَيْبَرَ، وَهُلْذَا السُّجُودُ مِنْ رَسُولِ الله ﷺ آخِرُ فِعْلِهِ].

تخريج: أخرجه مسلم، المساجد، باب سجود التلاوة، ح:٥٧٨ من حديث سفيان بن عيينة

1408. It was reported from Abū Rāfi' who said: "We prayed the night prayer with Abū Hurairah. He recited 'When the heaven is split asunder' [5] and then prostrated. I said: 'What is this prostration?' He replied: 'I prostrated this prostration when I was (praying) behind Abūl-Qāsim (the Prophet), so I will continue prostrating it until I meet Him." (Ṣaḥīh)

تخريج: أخرجه البخاري، سجود القرآن، باب من قرأ السجدة في الصلاة فسجد بها، ح:١٠٧٨ عن مسدد ومسلم، المساجد، باب سجود التلاوة، ح:٥٧٨ من حديث المعتمر بن سليمان به * بكر هو ابن عبدالله المزني، أبو رافع هو نفيع.

^[1] Al-Inshiqāq (84)

^[2] Al-'Alaq (96).

^[3] Al-Inshiqāq (84)

^[4] Al-' $A\overline{laq}$ (96).

^[5] Al-Inshiqāq (84)

Comments:

The prostration of recitation is performed whether the prayer is obligatory or voluntary.

Chapter 5. The Prostration In Sūrat Ṣād

1409. Ibn 'Abbās said: "The (prostration) of *Sūrat Ṣād* is not an obligatory one, and I saw the Messenger of Allāh prostrate in it." (Ṣaḥīḥ)

المُعيلَ: حَدَّثَنا مُوسَى بنُ إِسْمَاعِيلَ: حَدَّثَنا وُهَيْبٌ: حَدَّثَنا أَيُّوبُ عن عِكْرِمَةَ، عن ابنِ عَبَّاسٍ قال: لَيْسَ ﴿ضَ ﴾ مِنْ عَزَائِمِ الشَّجُودِ، وَقَدْ رَأَيْتُ رَسُولَ الله ﷺ يَسْجُدُ فَهَا.

تخريج: أخرجه البخاري، سجود القرآن، باب سجدة ص، ح:١٠٦٩ من حديث أيوب به.

1410. Abū Sa'eed Al-Khudrī said: "Once, the Messenger of Allah & recited Sūrat Ṣād while he was on the Minbar. When he reached (the Verse which has) the prostration, he descended and prostrated, and the people prostrated with him. On another day, he also recited it, so the people got ready to prostrate. (Seeing this,) the Messenger of Allāh ﷺ said: 'This was only the repentance of a Prophet! But I have seen that you have prepared yourselves for prostration,' and he descended and prostrated, and they prostrated along with him." (Hasan)

تخريج: [حسن] أخرجه الدارمي، ح:١٤٧٤، ١٥٦٢ وابن خزيمة، ح:١٤٥٥، ١٧٩٥ من حديث سعيد بن أبي هلال به وأعله ابن خزيمة وشك في صحته وصححه ابن حبان، ح:٢٨٩، ١٨٩٠ والحاكم: ١/٤٨٤، ٢٨٥ على شرط الشيخين ووافقه الذهبي وللحديث شواهد عند البيهقى: ٢/٣ وغيره والحديث بها حسن.

Comments:

If a *Khatīb*, while reciting from the Qur'ān, recites a verse of prostration, he may climb down from the *Minbar* and perform the prostration. Listeners should also follow him.

Chapter 6. A Person On A Mount Hears A Verse Of Prostration, Or Someone Who Is Not Praying (Should He Prostrate?)

1411. It was reported from Muş'ab bin Thābit bin 'Abdullāh bin Az-Zubair, from Nāfi', from Ibn 'Umar that the Messenger of Allāh recited a (Verse of) prostration in the Year of the Conquest, so all the people prostrated — those who were riding prostrated such that they prostrated on their hands, (and those who were not) did so on the earth." (Daff)

(المعجم ٦) بَابٌ: فِي الرَّجُلِ يَسْمَعُ السَّجْدَةَ وَهُوَ رَاكِبٌ أَوْ فِي غَيْرِ صَلَاةٍ السَّجْدَةَ وَهُو رَاكِبٌ أَوْ فِي غَيْرِ صَلَاةٍ (التحفة ٣٣٤)

اللَّمَشْقِيُّ أَبُو الْجُماهِرِ: حَدَّثَنَا عَبْدُ الْعَزِيزِ اللَّمَشْقِيُّ أَبُو الْجُماهِرِ: حَدَّثَنَا عَبْدُ الْعَزِيزِ يَعْنِي ابنَ مُحمَّدِ، عن مُصْعَبِ بنِ ثَابِتِ بن عَبْدِ الله بنِ الزُّبَيْرِ، عن نَافِع، عن ابنِ عُمَرَ: أَنَّ رَسُولَ الله عَلَى قَرَأَ عَامَ الْفَتْحِ سَجْدَةً فَسَجَدَ النَّاسُ كُلُّهُمْ مِنْهُمُ الرَّاكِبُ وَالسَّاجِدُ في الأَرْضِ حَتَّى إِنَّ الرَّاكِبَ لَيَسْجُدُ عَلَى الْأَرْضِ حَتَّى إِنَّ الرَّاكِبَ لَيَسْجُدُ عَلَى

تخريج: [إسناده ضعيف] أخرجه ابن خزيمة، ح:٥٥٦ من حديث محمد بن عثمان به وصححه الحاكم: ١/ ٢١٩ ووافقه الذهبي * مصعب بن ثابت: ضعفه الجمهور. Comments:

In the event of a (legitimate) excuse, one may merely bow as a mark of prostration.

1412. It was reported from 'Ubaidullāh, from Nāfi', from Ibn Umar who said: "The Messenger of Allāh would recite a Sūrah to us," Ibn Numair (one of the narrators) said: "outside of the prayer" — and then they were in accord [1] — "and he would prostrate, so we would prostrate with him, so much so that some of us would not find space to place our foreheads." (Ṣaḥīḥ)

كَنْ الله عَنْ الْحَمَدُ بِنُ حَنْبَلِ: حَدَّثَنَا أَحْمَدُ بِنُ حَنْبَلِ: حَدَّثَنَا أَحْمَدُ بِنُ أَبِي يَحْيَى بِنُ سَعِيدٍ؛ ح: وحَدَّثَنَا أَبِي الْحَرَّانِيُّ: حَدَّثَنَا أَبِنُ نُمَيْرٍ المَعْنَى، عن عُبَيْدِالله، عن نَافِعٍ، عن ابنِ عُمَرَ قال: كَانَ رَسُولُ الله ﷺ يَقْرَأُ عَلَيْنَا السُّورَةَ. - كَانَ رَسُولُ الله ﷺ يَقْرَأُ عَلَيْنَا السُّورَةَ. - قال ابنُ نُمَيْرٍ: في غَيْرِ الصَّلَاةِ ثُم اتَّفَقَا - في غَيْرِ الصَّلَاةِ ثُم اتَّفَقَا - في خَيْرِ الصَّلَاةِ ثُم اتَّفَقَا - مَكَانًا لِمَوْضِع جَبْهَتِهِ.

تخريج: أخرجه البخاري، سجود القرآن، باب من سجد لسجود القارىء، ح: ١٠٧٥ ومسلم، المساجد، باب سجود التلاوة، ح: ٥٧٥ من حديث يحيى القطان به وهو في المسند لأحمد: ١٧/٢.

^[1] Meaning the narrators, since the author heard this from two different narrators.

Comments:

During the group prayer, the followers follow the *Imām*; in the case of a reciter outside of the prayer, if he recites a Verse of prostration and others hear that, there is no connection between them as there is during the prayer. Hence, the durations of their prostrations need not be the same. One may perform a long prostration, the other a short one. One may lift up one's head before the other. Similarly, if the reciter does not prostrate, the listener, whether man, woman or child, may, with *Wuḍū* or not.

1413. It was reported from 'Abdur-Razzāq, that 'Abdullāh bin 'Umar informed them, from Nāfi', from Ibn 'Umar who said: "The Messenger of Allāh would recite the Qur'ān to us. When he came across (a Verse of) prostration, he would say the *Takbīr* and prostrate, and we would prostrate as well." (Ḥasan)

'Abdur-Razzāq said: "Ath-Thawrī used to like this Ḥadīth."

Abū Dāwud said: He would like it, because it mentions that he said the *Takbīr*.

المُعُودِ الرَّازِيُّ: أَخْبَرَنَا عَبْدُ الرَّزَّاقِ: أَخْبَرَنَا عَبْدُ الله بنُ عُمَر عن نافع ، عن ابن عُمَر قال: كَانَ رَسُولُ الله يَشِيُ يَقْرَأُ عَلَيْنَا الْقُرْآنَ فَإِذَا مَرَّ بِالسَّجْدَةِ كَبَرَ وَسَجَدَ وَسَجَدْنَا مَعَهُ. فَإِذَا مَرَّ بِالسَّجْدَةِ كَبَرَ وَسَجَدَ وَسَجَدُنَا مَعَهُ هَذَا قال عَبْدُ الرَّزَّاق: كَانَ التَّوْرِيُّ يُعْجِبُهُ هَذَا الْحَدِيثُ.

قال أَبُو دَاوُدَ: يُعْجِبُهُ، لِأَنَّهُ كَبَّرَ.

تخريج: [إسناده حسن] أخرجه البيهقي: ٣٢٥/٢ من حديث أبي داود به وهو في مصنف عبدالرزاق، ح: ١١٥٦ % عبدالله العمري عن نافع: قوي كما تقدم: ١١٥٦ .

Chapter 7. What Should One Say In Prostration?

1414. 'Āishah said: "The Messenger of Allāh would say in his prostration of the Qur'ān at night: Sajada wajhīa li-lladhī khalaqahu wa shaqqa sam'ahu wa baṣarahu biḥawlihi wa quwwatihi (My face has prostrated to the One that has created it, and fashioned its hearing and seeing with His ability, and His power) He would say this more than once." (Daʿīf)

(المعجم ۷) - بَابُ مَا يَقُولُ إِذَا سَجَدَ (التحفة ٣٣٥)

1818 - حَدَّثَنا مُسَدَّدٌ: حَدَّثَنا إِسْمَاعِيلُ: حَدَّثَنا خَالِدٌ الْحَذَّاءُ عن رَجُلٍ، عن أَبِي الْعَالِيَةِ، عن عَائِشَةَ قالَتْ: كَانَ رَسُولُ الله عَنْ يَقُولُ في سُجُودِ الْقُرْآنِ بِاللَّيْلِ، يقُولُ في السَّجْدَةِ مِرارًا: «سَجَدَ وَجْهِيَ لِلَّذِي خَلَقَهُ وَسَعَرَهُ بِحَوْلِهِ وَقُوَّتِهِ».

تخريج: [إسناده ضعيف] أخرجه الترمذي، الصلاة، باب ما جاء ما يقول في سجود القرآن، ح: ٥٨٠ من حديث خالد الحذاء به ولم يذكر "الرجل" وقال: "حسن صحيح" * رجل مجهول، والحديث صحيح في السجود مطلقًا، انظر، ح: ٧٦٠.

Chapter 8. One Who Recites A Verse Of Prostration After Subh

1415. Abū Tamimah Al-Hujaimī said: "After we had sent a group of riders — Abū Dāwud said: "meaning to Al-Madīnah" — I would exhort the people after the morning prayer, and then prostrate. Ibn 'Umar prohibited me from doing so three times, but I did not stop. He then said: 'I prayed behind the Messenger of Allāh and Abū Bakr, and 'Umar, and 'Uthmān, and they would not prostrate until the sun had risen."' (Daīf)

(المعجم ٨) بَابٌ: فِيمَنْ يَقْرَأُ السَّجْدَةَ بَعْدَ الصَّبْحِ (التحفة ٣٣٦)

الْعَطَّارُ: حَدَّثَنا أَبُو بَحْرِ: حَدَّثَنا ثَابِتُ بنُ الصَّبَّاحِ الْعَطَّارُ: حَدَّثَنا أَبُو بَحْرِ: حَدَّثَنا ثَابِتُ بنُ عُمارَةَ: حَدَّثَنا أَبُو تَمِيمَةَ الْهُجَيْمِيُّ قال: لَمَّا بُعِنْنَا، الرَّكْبَ – قال أَبُو دَاوُدَ: يَعْني إِلَى المَدِينَةِ – قال: كُنْتُ أَقُصُّ بَعْدَ صَلَاةِ الصَّبْحِ فَأَسُجُدُ فِيهَا، فَنَهَانِي ابنُ عُمَرَ فَلَمْ أَنْتَهِ – فَأَمَّ عَادَ فَقَال: إِنِّي صَلَّيْتُ ثَلَاثَ مَرَّاتٍ – ثُمَّ عَادَ فَقَال: إِنِّي صَلَّيْتُ فَكُلْ رَسُولِ الله ﷺ وَمَعَ أَبِي بَكْرٍ وَعُمَرَ فَلَمْ الشَّمْسُ.

تخريج: [إسناده ضعيف] أخرجه البيهقي:٣٢٦/٢ من حديث أبي داود به * أبو بحر عبدالرحمن بن عثمان ضعيف (تقريب) ورواه أحمد:٢٤/١، ٢٠٦ عن وكيع عن ثابت بن عمارة به بلفظ: "صليت مع رسول الله على وأبي بكر وعمر وعثمان فلا صلاة بعد الغداة حتى تطلع يعني الشمس" وسنده حسن.

8. (The Book Of Witr)

(المعجم ٨) - [كِتَابُ الْهِتْرِ] (التحفة ...)

Chapters Pertaining To The Witr Prayer

Chapter 1. The Recommendation To Pray Witr

1416. 'Alī narrated that the Messenger of Allāh said: "O people of the Qur'ān, pray Witr, for Allāh is Witr and loves the Witr." (Þa'īf)

تَفْرِيعُ أَبْوَابِ الْوِتْرِ

(المعجم ۱) - **بَابُ اسْتِحْبَابِ الْوِتْرِ** (التحفة ٣٣٧)

1817 - حَدَّثَنا إبراهِيمُ بنُ مُوسَى: أَخْبَرَنَا عِيسَى عن زَكْرِيًا، عن أبي إِسْحَاقَ، عن عَاصِم، عن عَلِيٍّ قال: قالَ رَسُولُ الله عِن عَاصِم، " قَلْ اللهُ وَتْرُوا فإنَّ الله وِتْرٌ يُؤْرُوا فإنَّ الله وِتْرٌ يُحِبُّ الْوِتْرَ».

تخريج: [إسناده ضعيف] أخرجه الترمذي، الصلاة، باب ما جاء أن الوتر ليس بحتم، ح: ٤٥٣، ٤٥٤ والنسائي، ح: ١٦٧٦، ١٦٧٧ وابن ماجه، ح: ١١٦٩ من حديث أبي إسحاق السبيعي به وقال الترمذي: "حسن" وللحديث شواهد ضعيفة عند أحمد: ١٠٧/١ وغيره * أبو إسحاق عنعن.

Comments:

The term *Witr* means odd in number, and refers to the last odd numbered *Rak'ah* performed during the voluntary night prayer.

1417. 'Abdullāh reported similar (to no. 1416) in meaning from the Prophet — except that he added: "A Bedouin asked: 'What did you say?' So the Prophet replied: 'This is not for you, nor for your companions." (*patf*)

181۷ - حَدَّثنا عُثْمانُ بنُ أبي شَيْبَةَ: حَدَّثَنا أَبُو حَفْصِ الْأَبَّارُ عن الأَعمَشِ، عن عَمْرِو بنِ مُرَّةَ، عن أبي عُبَيْدَةَ، عن عَبْدِ الله عن النَّبِيِّ عَيْفٍ - زَادَ: فَقَالَ عَن النَّبِيِّ عَيْفٍ - بِمَعْنَاهُ - زَادَ: فَقَالَ أَعْرَابِيٍّ: ما تَقُولُ؟ قال: "لَيْسَ لَكَ وَلَا لِأَصْحَابِكَ».

تخريج: [إسناده ضعيف] أخرجه ابن ماجه، إقامة الصلوات، باب ما جاء في الوتر، ح: ١١٧٠ عن عثمان بن أبي شببة به * أبو عبيدة لم يسمع من أبيه كما تقدم، ح: ٩٩٥.

1418. Khārijah bin Ḥudhāfah Al-'Adawī said: "The Messenger of Allāh came out to us, and said: 'Indeed Allāh, the Most High, has given you an extra prayer which is better for you than red camels — it is the Witr. He has made it for you (to be prayed) between 'Ishā' until the dawn of Fajr." (Da ff)

وَقُتَيْبَةُ بِنُ سَعِيدِ المَعْنَىٰ قالا: حَدَّثَنَا اللَّيثُ عِن يَزِيدَ بِنِ أَبِي حَبِيبٍ، عِن عَبْدِ الله بِنِ عِن يَزِيدَ بِنِ أَبِي حَبِيبٍ، عِن عَبْدِ الله بِنِ أَبِي مُرَّةَ رَاشِدٍ الزَّوْفِيِّ، عِن عَبْدِ الله بِنِ أَبِي مُرَّةَ الزَّوْفِيِّ، عِن خَارِجَةَ بِنِ حُذَافَةً - قال أَبُو الْوَلِيدِ: الْعَدَوِيِّ - قال: خَرَجَ عَلَيْنَا رَسُولُ الله يَعَالَىٰ قَدْ أَمَدَّكُمْ الله يَعَالَىٰ قَدْ أَمَدَّكُمْ بِصَلَاةٍ، وَهِي خَيْرٌ لَكُمْ مِنْ حُمْدِ النَّعَمِ، وَهِي خَيْرٌ لَكُمْ مِنْ حُمْدِ النَّعَمِ، وَهِي خَيْرٌ لَكُمْ مِنْ حُمْدِ النَّعَمِ، وَهِي الْوِثْرُ، فَجَعَلَهَا لَكُم فِيما بَيْنَ الْعِشَاءِ إِلَى طُلُوعِ الْفَجْرِ».

تخريج: [إسناده ضعيف] أخرجه الترمذي، الصلاة، باب ما جاء في فضل الوتر، ح: ٤٥٢ عن قتيبة وابن ماجه، ح: ١١٦٨ من حديث الليث بن سعد به وسنده ضعيف ولبعض الحديث شواهد انظر نصب الراية: ٢/ ١١١ ومسند أحمد: ٧/٦ وأنوار السنن في تحقيق آثار السنن: ٥٨٤.

Chapter 2. Concerning One Who Does Not Pray Witr

1419. 'Abdullāh bin Buraidah reported from his father, he said: "I heard the Messenger of Allāh saying: 'Witr is a right, so whoever does not pray Witr is not of us. Witr is a right, so whoever does not pray Witr is not of us. Witr is a right, so whoever does not pray Witr is not of us." (Da if)

(المعجم ۲) **بَابٌ**: فِيمَنْ لَمْ يُوتِرْ (التحفة ٣٣٨)

الله المُثَنَّى: حَدَّثَنَا الْمُثَنِّى: حَدَّثَنَا أَبُو السُّالَقَانِيُّ: حَدَّثَنَا الْفَضْلُ بِنُ مُوسَىٰ عِن عُبَيْدِ الله عِن عُبَيْدِ الله الْعَتَكِيِّ، عِن عَبْدِ الله ابنِ بُرَيْدَةَ، عِن أَبِيهِ قال: سَمِعْتُ رَسُولَ الله ابنِ بُرَيْدَةَ، عِن أَبِيهِ قال: سَمِعْتُ رَسُولَ الله عَنْ يُقُولُ: «الْوِتْرُ خَقِّ فَمَنْ لَمْ يُوتِرْ فَلَيْسَ مِنَّا، الْوِتْرُ مِنَّا، الْوِتْرُ خَقِّ فَمَنْ لَمْ يُوتِرْ فَلَيْسَ مِنَّا، الْوِتْرُ حَقِّ فَمَنْ لَمْ يُوتِرْ فَلَيْسَ مِنَّا، الْوِتْرُ

تخريج: [ضعيف] أخرجه أحمد:٥/٣٥٧ من حديث الفضل بن موسى به وصححه الحاكم: ١/٣٠٥، ٣٠٦ * أبو المنيب عبيدالله العتكي حسن الحديث إلا فيما أنكر عليه وهذا الحديث مما أنكر عليه.

Comments:

"He is not of us" means he is not a follower of our Sunnah.

1420. It was reported from Ibn Muhairīz that there was a man by the name of Al-Mukhdajī — from the tribe of Banu Kinanah — who heard a man by the name of Abū Muhammad from Ash-Shām saying: "Witr is obligatory (to pray)." Al-Mukhdajī said: "So I went to 'Ubādah bin As-Sāmit and informed him of this. 'Ubādah said: 'Abū Muhammad is mistaken. I heard the Messenger of Allah saying: "There are five prayers that Allāh has prescribed upon the worshippers. Whoever comes having (performed) them, not having lost anything of them by neglecting its rights, has a promise from Allah that He will admit him into Paradise. And whoever does not bring them, then he has no promise with Allah: If He wishes, He will punish him, and if He wishes, He will admit him into Paradise." (*Hasan*)

يَحْيَى بنِ سَعِيدِ، عن مُحمَّدِ بنِ يَحْيَى بنِ سَعِيدِ، عن مُحمَّدِ بنِ يَحْيَى بنِ حَبَّانَ، عن ابنِ مُحَيْرِيزِ؛ أَنَّ رَجُلًا مِنْ بَنِي كِنَانَةَ - يُدْعَى المُخْدَجِيَّ - سَمِعَ رَجُلًا مِنْ بَنِي بِالشَّامِ - يُدْعَى أَبَا مُحمَّدِ - يَقُولُ: إِنَّ الْوِتْرَ بِالشَّامِ - يُدْعَى أَبَا مُحمَّدِ - يَقُولُ: إِنَّ الْوِتْرَ بِالشَّامِ - يُدْعَى أَبَا مُحمَّدِ - يَقُولُ: إِنَّ الْوِتْرَ وَالسَّامِ - يُدْعَى أَبَا مُحمَّدِ - يَقُولُ: إِنَّ الْوِتْرَ وَالسَّامِ بَالَىٰ عُبَادَةً إِلَىٰ عُبَادَةً النِي الصَّامِتِ فَأَخْبَرْتُهُ فَقَالَ عُبَادَةً: كذَبَ أَبُو ابنِ الصَّامِتِ فَأَخْبَرُتُهُ فَقَالَ عُبَادَةً: كذَبَ أَبُو ابنِ الصَّامِتِ فَأَخْبَرُتُهُ وَقَالَ عُبَادَةً: كذَبَ أَبُو اللهِ عَلَى الْعِبَادِ، فَمَنْ مُحمَّدٍ، سَمِعْتُ رَسُولَ الله عَلَى الْعِبَادِ، فَمَنْ مَحمَّدٍ، سَمِعْتُ رَسُولَ الله عَلَى الْعِبَادِ، فَمَنْ جَاءَ بِهِنَّ فَلَيْسَ لَهُ عِنْدَ الله عَهْدٌ أَنْ يُدْخِلُهُ بِحَقِّهِنَّ كَانَ لَمْ يَأْتِ بِهِنَّ فَلَيْسَ لَهُ عِنْدَ الله عَهْدٌ أَنْ يُدْخِلَهُ الْجَنَّةَ، وَمَنْ لَمْ يَأْتِ بِهِنَّ فَلَيْسَ لَهُ عِنْدَ الله عَهْدٌ، إِن شَاءً عَذْبَهُ وَإِن شَاءً أَذْخَلَهُ الْجَنَّةُ».

تخريج: [إسناده حسن] أخرجه النسائي، الصلاة، باب المحافظة على الصلوات الخمس، ح: ٤٦٢ من حديث مالك وابن ماجه، ح: ١٤٠١ من حديث محمد بن يحيى بن حبان به وهو في الموطإ (يحيى): ١/٣/١ وصححه ابن حبان، ح: ٢٥٢، ٣٥٣ وله شاهد تقدم، ح: ٤٢٥.

Chapter 3. How Many (Rak'ahs) Is Witr?

1421. Ibn 'Umar narrated that a Bedouin asked the Prophet sabout the night prayer. So the Prophet motioned with his fingers, like this (and said): "Two, two, and Witr is one Rak'ah at the end of the night." (Ṣaḥīḥ)

(المعجم ٣) بَابٌ: كَمِ الْوِتْرُ؟ (التحفة ٣٣٩)

المُعْرَدُ الْحُبَرُنَا مُحمَّدُ بنُ كَثِيرٍ: أَخْبَرَنَا مُحمَّدُ بنُ كَثِيرٍ: أَخْبَرَنَا هَمَّامٌ عن قَتَادَةً، عن عَبْدِ الله بنِ شَقِيقٍ، عن ابنِ عُمَر؛ أَنَّ رَجُلًا مِنْ أَهْلِ الْبَادِيَةِ سَأَل النَّبِيِّ عَنْ صَلَاةِ اللَّيْلِ، فَقَالَ بِإِصْبَعَيْهِ مَكْنَى، وَالْوِتْرُ رَكعةٌ مِنْ آخِرِ اللَّيْلِ».

تخريج: أخرجه مسلم، صلاة المسافرين، باب صلاة الليل مثنى مثنى، والوتر ركعة من آخر الليل، ح: ٧٤٩ من حديث عبدالله بن شقيق به.

1422. Abū Ayyūb Al-Anṣārī narrated that the Messenger of Allāh said: "The Witr is a right upon every Muslim, so whoever likes to perform Witr with five Rak'ahs then let him do so. And whoever likes to perform Witr with three, then let him do so. And whoever likes to perform Witr with one, then let him do so." (Ṣaḥīḥ)

المُبَارَك: حَدَّثَنا فُريْشُ بنُ حَبَّانَ الْعِجْلِيُّ: المُبَارَك: حَدَّثَنا فُريْشُ بنُ حَبَّانَ الْعِجْلِيُّ: حَدَّثَنا بَكْرُ بنُ وائِلٍ عن الزُّهْرِيِّ، عن عَطَاءِ ابنِ يَزِيدَ اللَّيْثِيِّ، عن أَبِي أَيُّوبَ الأَنْصَارِيِّ قال: قال رَسُولُ الله ﷺ: "الْوِتْرُ حَقِّ عَلَىٰ كلِّ مُسْلِمٍ، فَمَنْ أَحَبَّ أَنْ يُوتِرَ بِخَمْسٍ فَلْيَفْعَلْ، وَمَنْ أَحَبَّ أَنْ يُوتِرَ بِغَلَاثٍ فَلْيَفْعَل، وَمَنْ أَحَبَّ أَنْ يُوتِرَ بِقَلَاثٍ فَلْيَفْعَل، وَمَنْ أَحَبَّ أَنْ يُوتِرَ بِقَلَاثٍ فَلْيَفْعَل، وَمَنْ أَحَبَ أَنْ يُوتِرَ بِقَالِمْ فَلْيَفْعَل، وَمَنْ أَحَبَّ أَنْ يُوتِرَ بِوَاحِدَةٍ فَلْيَفْعَلْ، .

تخريج: [إسناده صحيح] أخرجه النسائي، قيام الليل، باب ذكر الاختلاف على الزهري في حديث أبي أيوب في الوتر، ح:١٧١١ وابن ماجه، ح:١٩٩٠ من حديث الزهري به وصرح بالسماع وصححه الحاكم على شرط الشيخين:١/٣٠٢ ووافقه الذهبي.

Chapter 4. What Should Be Recited In Witr

1423. Ubayy bin Ka'b narrated: "The Messenger of Allāh would pray Witr with: 'Glorify the Name of your Lord, the Most High'^[1] and: 'Say to those who have disbelieved,'^[2] and: 'Allāh; He is One and Unique.'"^[3] (Ṣaḥāḥ)

(المعجم ٤) - بَابُ مَا يَقْرَأُ فِي الْوِتْرِ (التحفة ٣٤٠)

حَدَّثَنَا أَبُو حَفْصِ الأَبَّارُ ؛ حَ: حَدَّثَنَا إِبراهِيمُ اللَّبَّارُ ؛ حَ: حَدَّثَنَا إِبراهِيمُ النَّ أَبُو حَفْصِ الأَبَّارُ ؛ حَ: حَدَّثَنَا إِبراهِيمُ ابنُ مُوسَى: أَخْبَرَنَا مُحمَّدُ بنُ أَنَسٍ - وَهَذَا لَفْظُهُ - عن الأَعمَشِ ، عن طَلْحَة وَزُبَيْدٍ ، عن سَعِيدِ بنِ عَبْدالرَّحْمَٰنِ بنِ أَبْزَىٰ ، عن أبيهِ ، يُوتِرُ بِسَبِّحِ اسْمَ رَبِّكَ الأَعْلَىٰ ، وَقُلْ لِلَّذِينَ كَفْرُوا ، وَالله الْوَاحِدُ الصَّمَدُ .

تخريج: [صحيح] أخرجه ابن ماجه، إقامة الصلوات، باب ما جاء فيما يقرأ في الوتر،

 $[\]overline{[1]}$ Al-'Alā (87).

^[2] Referring to Sūrat Al-Kāfirūn (109).

^[3] Referring to Sūrat Al-Ikhlāş (112).

ح:١١٧١ عن عثمان بن أبي شيبة به وصححه ابن حبان، ح:٦٧٦، ٣٧٧ * رواه جماعة عن زبيد به وللحديث شواهد عند الحاكم: ١/ ٣٠٥ و ٢/ ٥٠٠ وغيره.

1424. 'Abdul-'Azīz Ibn Juraij said: "I asked 'Āishah, the Mother of the Believers, with what (recitation) would the Messenger of Allāh perform Witr." So he (the sub narrator) mentioned it (similar to the previous) in meaning. He said (that she said): "And in the third (Rak'ah) with: 'Say: He is Allāh the One' [1] and Al-Mu'awwidhatain." [2] (Da'ff)

المُدَّ الْمُعَيْثِ: حَدَّثَنَا مُحَمَّدُ بنُ أَبِي شُعَيْثِ: حَدَّثَنَا مُحَمَّدُ بنُ سَلَمَةَ: حَدَّثَنَا خُصَيْفٌ عن عَبْدِ الْعَزِيزِ بنِ جُرَيْجِ قال: سَأَلْتُ عَائِشَةَ أُمَّ المُؤْمِنِينَ: بِأَيِّ شَيْءٍ كَانَ يُوتِرُ رَسُولُ الله عَلَيْ فَذَكَرَ مَعْنَاهُ. قال: «وفي الثَّالِثَةِ بِقُلْ هُوَ اللهُ أَحَدٌ وَالمُعَوِّذَتَيْن».

تخريج: [إسناده ضعيف] أخرجه الترمذي، الوتر، باب ما جاء ما يقرأ في الوتر، ح: ٤٦٣ وابن ماجه، ح: ١١٧٣ من حديث محمد بن سلمة به وقال الترمذي: "حسن غريب" وسنده ضعيف * خصيف ضعيف مشهور، وللحديث شواهد دون قوله: "والمعوذتين".

Chapter 5. The *Qunūt* During *Witr*

1425. It was reported from Abū Al-Ahwas, from Abū Ishāq, from Buraid bin Abī Mariam, from Abū Al-Ḥawrā', who said: "Al-Ḥasan bin 'Alī said: 'The Messenger of Allāh ﷺ taught me phrases to say in Witr" - Ibn Jawwas (one of the narrators) said: "'in the Qunūt of Witr — "Allāhumma! Ihdinī fīman hadait, wa 'āfīnī fīman 'āfait, wa tawallanī fīman tawallait, wa bārik lī fīmā a'ṭait, wa qinī sharra mā qadait, innaka taqdī wa lā yuqda 'alaik, wa innahu lā yadhillu man wālaita wa lā ya'izzu man 'ādait, tabārakta rabbanā wa ta'ālait. (O Allāh! Guide me among those whom You have guided, and

(المعجم ٥) - بَابُ الْقُنُوتِ فِي الْوِتْرِ (التحفة ٣٤١)

7٤٢٥ - حَدَّثَنَا قُتَيْتُهُ بِنُ سَعِيدٍ وَأَحْمَدُ بِنُ جَوَّاسٍ الْحَنَفِيُ قَالَا: حَدَّثَنَا أَبُو الأَحْوَصِ عَنِ أَبِي إِسْحَاقَ، عَن بُرَيْدِ بِنِ أَبِي مَرْيَمَ، عِن أَبِي الْحَوْرَاءِ قال: قال الْحَسَنُ بِنُ عَلِيَّ: عَلَّمَنِي رَسُولُ الله ﷺ كَلِمَاتٍ أَقُولُهُنَّ فِي عَلَّمَنِي رَسُولُ الله ﷺ كَلِمَاتٍ أَقُولُهُنَّ فِي الْوِثْرِ - قال ابنُ جَوَّاسٍ: في قُنُوتِ الْوِثْرِ - «اللَّهُمَّ! اهْدِنِي فِيمَنْ هَدَيْتَ، وعَافِنِي فِيمَن عَوَلَيْتَ، وَبَارِكْ لِي فِيمَن عَوَلَيْتَ، وَبَارِكْ لِي فِيمَن أَتُولَيْتَ، وَبَارِكْ لِي فِيمَا أَعْطَيْتِ، وَبَارِكْ لِي فِيمَا وَلَا يُقْضَى عَلَيْكَ، وَإِنَّهُ لا يَذِلُّ مَنْ وَالَيْتَ وَلا يَعِزُّ مَنْ عَادَيْتَ، تَبَارِكْتَ رَبَّنَا وَتَعَالَيْتَ».

^[1] Sūrat Al-Ikhlāş (112).

^[2] Meaning both Sūrat Al-Falaq (113) and Sūrat An-Nās (114).

protect me from all causes of grief, along with those whom You have protected from all causes of grief, and take charge of my affairs, along with those whose affairs You have taken charge of. And bless me in all that you have given me. And protect me from the evil that You have decreed, for indeed You are the One that decrees, and none can decree against Your (decree). And indeed, one whom You protect will never be humiliated. Your blessings abound, our Lord, and You are Exalted)." (Ṣaḥīḥ)

تخريج: [صحيح] أخرجه النسائي، قيام الليل، باب الدعاء في الوتر، ح:١٧٤٦ عن قتيبة به وحسنه الترمذي، ح:٤٦٤ وصححه ابن خزيمة، ح:١٠٩٦ ،١٠٩٦ .

The Arabic word *Qunūt* has a number of meanings: obedience, submissiveness, prayer (*Ṣalāh*), supplication, worship, standing (*Qiyām*) during prayer, and keeping silent. *Qunūt*, as used in the context of the *Witr* prayer, means supplication.

1426. (Another chain) from Zuhair that Abū Ishāq narrated to them with his chain, and with its meaning, and he said in the end of it: "This is said in the *Qunūt* during *Witr*." And he did not mention: "(phrases) to say in *Witr*" (Ṣaḥīḥ)

1427. It was reported from Hammad, from Hishām bin 'Amr Al-Fazārī, from 'Abdur-Raḥmān bin Al-Ḥārith bin Hishām, from 'Alī bin Abī Ṭālib that the Messenger of Allāh would say at the end of his Witr: "Allāhumma! Innī A'ūdhu bi-riḍākā min sakhatikā

النُّمَالِيُّ: حَدَّثَنا عَبْدُ الله بنُ مُحمَّدِ الله بنُ مُحمَّدِ النَّمَالِيُّ: حَدَّثَنا أَبُو إِسْحَاقَ بِإِسْنَادِهِ وَمَعْنَاهُ. قالَ في آخِرِهِ قالَ: هَذَا يَقُولُ في الْفَنُوتِ وَلَمْ يَذْكُرْ: يَقُولُ في الْفُنُوتِ وَلَمْ يَذْكُرْ: أَقُولُهُنَّ في الْوِنْرِ في الْفُنُوتِ وَلَمْ يَذْكُرْ: أَقُولُهُنَّ في الْوِنْرِ. أَبُو الْحَورَاءِ رَبِيعَةُ بنُ شَيْبَانَ.

تخريج: [صحيح] انظر الحديث السابق.

187٧ - حَدَّثنا مُوسَى بنُ إِسْمَاعِيلَ:
حَدَّثَنا حَمَّادٌ عن هِشَامٍ بنِ عَمْرٍو الْفَزَارِيِّ،
عن عَبْدِ الرَّحْمَٰنِ بنِ الْحَارِثِ بنِ هِشَامٍ،
عن عَبْدِ الرَّحْمَٰنِ بنِ الْحَارِثِ بنِ هِشَامٍ،
عن عَلِيٍّ بنِ أبي طَالِبٍ: أَنَّ رَسُولَ الله ﷺ
كَانَ يَقُولُ في آخِر وِثْرِهِ: «اللَّهُمَّ! إِنِّي أَعُودُ

wa bi-mu'āfātika min 'uqūbatika, wa a'ūdhu bika minka lā uḥṣī thanā'an 'alaikā, anta kamā athnaita 'alā nafsik (O Allāh! I seek refuge in Your pleasure, and from Your displeasure, and from Your protection against Your punishment, and I seek refuge in You from You. I cannot count (do justice in) praising You, for You are as You have praised Yourself)." (Ṣahīḥ)

Abū Dāwud said: Hishām is the earliest of Ḥammād's <u>Shaikhs</u>, and it was conveyed to me from Yaḥyā bin Ma'īn that he said: "No one other than Ḥammād bin Salamah reports from him."

Abū Dāwud said: 'Eīsā bin Yūnus reported from Sa'eed bin Abī 'Arūbah, from Qatādah, from Sa'eed bin 'Abdur-Raḥmān bin Abzā, from his father from Ubayy bin Ka'b, that the Messenger of Allāh would perform the Qunūt—meaning in the Witr prayer—before going into Rukū'.

Abū Dāwud said: And 'Eīsā bin Yunūs also reported this Ḥadīth from Fiṭr bin Khalīfah, from Zubaid, from Sa'eed bin 'Abdur-Raḥmān bin Abzā, from his father from Ubayy, from the Prophet similarly. And it has been related from Ḥafṣ bin Ghiyāth from Mis'ar, from Zubaid, from Sa'eed bin 'Abdur-Raḥmān bin Abzā, from his father, from Ubayy bin Ka'b; that the Messenger of Allāh performed the Qunūt in Witr before going into Rukū'.

Abū Dāwud said: And like this, it

بِرِضَاكَ مِنْ سَخَطِكَ، وَبِمُعَافَاتِكَ مِنْ عُقُوبَتِكَ، وَأَعُوذُ بِكَ منْكَ لَا أُحْصِي ثَنَاءً عَلَيْكَ أَنْتَ كَمَا أَثْنَيْتَ عَلَى نَفْسِكَ».

قال أَبُو دَاوُدَ: هِشَامٌ أَقْدَمُ شَيْخٍ لِحَمَّادٍ، وَبَلَغَنِي عن يَحْيَى بنِ مَعِينٍ أَنَّهُ قال: لَمْ يَرْوِ عَنْهُ غَيْرُ حَمَّادِ بن سَلَمَةَ.

قال أَبُو دَاوُدَ: رَوَىٰ عِيسَى بنُ يُونُسَ عن سَعِيدِ بنِ أَبِي عَرُوبَةَ، عن شَعِيدِ ابنِ أَبِي عَرُوبَةَ، عن قَادَةَ، عن سَعِيدِ ابنِ عَبْدِ الرَّحْمٰنِ بنِ أَبْزَى، عن أَبِيهِ، عن أُبِيهِ، عَن أَبِيهِ، عَنْ أَنْ رَسُولَ اللهِ ﷺ قَنتَ - يَعْنِي فِي الْوِثْرِ- قَبْلَ الرُّكُوعِ.

قَالَ أَبُو دَاوُدَ: رَوَىٰ عِيسَى بنُ يُوسُنَ هذَا الْحَدِيثَ أَيْضًا عن فِطْرِ بنِ خَلِيفَةَ، عن زُبَيْدٍ، عن سَعِيدِ بنِ عَبْدِ الرَّحْمٰنِ بنِ أَبْزَىٰ، عن أَبِيهِ، عن أُبِيِّ عن النَّبِيِّ عَلَيْهُ مِثْلَهُ. وَرُوِيَ عن خَفْصِ بنِ غِيَاثٍ عن مِسْعَرٍ، عن زُبَيْدٍ، عن صَعِيدِ بنِ عَبْدِ الرَّحْمٰنِ بنِ أَبْزَىٰ، عن أَبِيهِ، عن أُبِيهِ، أَنَّ رَسُولَ الله عَلَيْهِ قَنَتَ

قال أَبُو دَاوُدَ: وَحَدِيثُ سَعِيدٍ عن قَتَادَةَ رَوَاهُ يَزِيدُ بنُ زُرَيْعٍ عن سَعِيدٍ، عن قَتَادَةَ، عن عَزْرَةَ، عن سَعِيدِ بنِ عَبْدِ الرَّحْمَٰنِ بنِ أَبْرَىٰ، عن أَبِيهِ عن النَّبِيِّ ﷺ، لَمْ يَذْكُرِ النَّبِيِّ اللَّهِيِّ اللَّهُ الللَّهُ اللَّهُ اللَّهُ اللَّهُ اللَّهُ اللَّهُ اللَّهُ اللَّهُ الللَّهُ اللَّهُ اللَّهُ الللَّهُ اللَّهُ اللَّهُ اللَّهُ اللَّهُ اللَّهُ اللَّهُ اللللِهُ اللَّهُ الللْهُ اللَّهُ اللَّهُ اللَّهُ اللَّهُ اللَّهُ اللَّهُ اللْمُلْمُ اللللللْمُ اللللللْمُ الللْمُ اللللْمُ الللللْمُ الللللْمُولِي الللللْمُ الللللْمُ الللللْمُ اللللْمُ اللللْمُ الللللْمُ الللللْمُ اللللْمُ الللْمُ الللْمُ الللْمُ الللْمُ اللَّهُ اللْمُولِ الللْمُ اللْمُ اللْمُ الللْمُ اللْمُ اللْمُ الللْمُ اللْمُلْم

قال أَبُو دَاوُدَ: وكَذْلِكَ رَوَاهُ عَبْدُ الأَعْلَىٰ وَمُحمَّدُ بنُ بِشْرِ الْعَبْدِيُّ - وَسَمَاعُهُ بِالْكُوفَةِ - مَعَ عِيسَى بنِ يُونُسَ وَلَمْ يَذْكُرُوا الْقُنُوتَ، was reported by 'Abdul-A'lā and Muḥammad bin Bishr Al-'Abdī — who heard it in Al-Kūfah along with 'Eīsā bin Yunūs — and they did not mention the *Qunūt*, and it was also reported by Hishām Ad-Dastawā'ī and Shu'bah from Qatādah, and they did not mention the *Qunūt*.

Abū Dāwud said: As for the <code>Hadūth</code> of Zubaid; Sulaimān Al-A'mash, Shu'bah, 'Abdul-Malik bin Abī Sulaimān, and Jarīr bin Ḥāzim reported it, all of them from Zubaid, and none of them mentioned the <code>Qunūt</code> in it, except for what was related from Ḥafs bin Ghiyāth from Mis'ar, from Zubaid. For he said in his narration of it: "he performed the <code>Qunūt</code> before the <code>Rukū'</code>."

Abū Dāwud said: And it is not popular from the narration of Ḥafṣ, we fear that it is really from Ḥafṣ from someone other than Mis'ar.

Abū Dāwud said: It has been related that Ubayy would say the *Qunūt* during middle of Ramadān.

وَقَدْ رَوَاهُ أَيضًا هِشَامٌ الدَّسْنَوَائِيُّ وَشُعْبَةُ عن قَتَادَةَ، لَمْ يَذْكُرا الْقُنُوتَ.

قال أَبُو دَاوُدَ: وَحَدِيثُ زُبَيْدٍ رَوَاهُ سُلَيْمانُ الأَعمَشُ وَشُعْبَةُ وَعَبْدُ المَلِكِ بنُ أبي سُلَيْمانَ وَجَرِيرُ بنُ حَازِم، كُلُّهُمْ عن زُبَيْدٍ، لَمْ يَذْكُرْ أَحَدٌ مِنْهُمُ القُنُوتَ إِلَّا مَا رُوِيَ عن حَفْصِ بنِ غِيَاثٍ عن مِسْعَرٍ، عن زُبَيْدٍ فإِنَّهُ قالَ في خَياثٍ عن مِسْعَرٍ، عن زُبَيْدٍ فإِنَّهُ قالَ في حَدِيثِهِ: إِنَّهُ قَنَتَ قَبْلَ الرُّكُوع.

قال أَبُو دَاوُدَ: وَلَيْسَ هُوَ بِالمَشْهُورِ مِنْ حَدِيث حَفْصٍ، نَخَافُ أَن يكُونَ عن حَفْصٍ عن غَيْر مِسْعَر.

قال أَبُو دَاوُدَ: يُرْوَىٰ أَنَّ أُبَيًّا كَانَ يَقْنُتُ في النِّصْفِ مِنْ رَمَضَانَ.

تخريج: [إسناده صحيح] أخرجه الترمذي، الدعوات، باب: في دعاء الوتر، ح:٣٥٦٦ من حديث حماد بن سلمة به وقال: "حسن غريب" ورواه النسائي، ح:١٧٤٨ وابن ماجه، ح:١١٧٩.

Comments:

It is to be noted that in *Witr* prayer, the *Qunūt* was said before $Ruk\bar{u}'$ (bowing) but the *Qunūt* performed during the times of distress or calamity was said after the $Ruk\bar{u}'$.

1428. Muḥammad (bin Sīrīn) narrated from some of his companions, that Ubayy bin Ka'b led them in prayer — meaning in the month of Ramaḍān — and he would pray with the *Qunūt* in the

187۸ - حَلَّنَنَا أَحْمَدُ بِنُ مُحمَّدِ بِنِ حَنَّبَلِ: حَدَّثَنَا مُحمَّدُ بِنُ بَكْرٍ: أَنبأنا هِشَامٌ عِن مُحمَّدٍ عِن بَعْضِ أَصْحَابِهِ: أَنَّ أُبَيَّ بِنَ كَعْبِ أَمَّهُمْ يَعْنِي فِي رَمَضَانَ وكانَ يَقْنُتُ فِي

latter half of Ramadan. (Da'īf)

النِّصْفِ الآخِر مِنْ رَمَضَانَ.

تخريج: [إسناده ضعيف] أخرجه البيهقي: ٢/ ٤٩٨ من حديث أبي داود به، قال العيني: "فيه مجهول" (شرح سنن أبي داود: ٥/ ٣٤٢، ح: ١٣٩٨) ومراد ذلك "بعض أصحابه".

1429. It was reported from Yunūs bin 'Ubaid, from Al-Ḥasan, that 'Umar bin Al-Ḥasah gathered the people behind Ūbayy bin Ka'b (in the month of Ramaḍān.) He led them for twenty nights; he would not pray the Qunūt except in the last half (of the month). When the last ten nights would start, he would not lead them, and instead pray in his house. So they would say, 'Ubayy has fled (like a slave)!"" (Da'īf)

Abū Dāwud said: This shows that what was mentioned regarding the *Qunūt* is not correct. And these two *Ḥadūths* show the weakness of the *Ḥadūth* narrated from Ubayy that the Prophet would perform *Qunūt* in the *Witr*.

النّه الْحَسَنِ عَبَيْدِ عن الْحَسَنِ: حَدَّثَنا هُمَيْمٌ: أخبرنا يُونُسُ بنُ عُبَيْدِ عن الْحَسَنِ: هُشَيْمٌ: أخبرنا يُونُسُ بنُ عُبَيْدِ عن الْحَسَنِ: أَنَّ عُمَرَ بنَ الْخَطَّابِ رَضِيَ الله عَنْهُ جَمَعَ النَّاسَ عَلَى أُبِيِّ بنِ كَعْبٍ فَكَانَ يُصَلِّي لَهُمْ عِشْرِينَ لَيْلَةً، وَلَا يَقْنُتُ بِهِمْ إِلَّا فِي النَّصْفِ عِشْرِينَ لَيْلَةً، وَلَا يَقْنُتُ بِهِمْ إِلَّا فِي النَّصْفِ النَّاقِي. فَإِذَا كَانَتِ الْعَشْرُ الْأَوَاخِرُ تَخَلَّفَ فَصَلَّىٰ فِي بَيْتِهِ، فَكَانُوا يَقُولُونَ: أَبَقَ أُبَيِّ. فَصَلَّىٰ في بَيْتِهِ، فَكَانُوا يَقُولُونَ: أَبَقَ أُبَيِّ. قَطَلًىٰ قَلْ أَنُو لَهُولُونَ: أَبَقَ أُبَيِّ اللَّذِي قَلْدَا يَدُلُّ عَلَىٰ أَنَّ الَّذِي

قال أَبُو دَاوُدَ: وَهُلْدَا يَدُلُّ عَلَىٰ أَنَّ الَّذِي دُكُرَ فِي الْقُنُوتِ لَيْسَ بِشَيْءٍ وَهُلْذَانِ الْحَدِيثَانِ يَدُلَّانِ عَلَى ضُعْفِ حَدِيثِ أُبَيِّ؛ أَنَّ النَّبِيَّ ﷺ يَدُلَّانِ عَلَى ضُعْفِ حَدِيثِ أُبَيٍّ؛ أَنَّ النَّبِيَّ ﷺ قَنْتَ فِي الْوِثْرِ.

تخريج: [إسناده ضعيف] أخرجه البيهةي: ٤٩٨/٢ من حديث أبي داود به وقال العيني: "أن فيه انقطاعًا فإن الحسن لم يدرك عمر بن الخطاب" (شرح سنن أبي داود: ٣٤٣/٥، ح: ١٣٩٩) وقال: قال النووي في الخلاصة: "الطريقان ضعيفان".

Chapter 6. Supplicating After Witr

1430. It was reported from Ubayy bin Ka'b that he said: "When the Messenger of Allāh would say the Taslīm of the Witr prayer, he would say: 'Subḥānal-Malikil-Quddūs' (Exalted is the Holy King)." (Ṣaḥīḥ)

(المعجم ٦) بَابٌ: فِي الدُّعَاءِ بَعْدَ الْوِتْرِ (التحفة ٣٤٢)

- كَدَّتَنَا مُحمَّدُ بِنُ أَبِي عُبَيْدَةَ: حَدَّتَنَا أَبِي مَنِيَةَ: حَدَّتَنَا أَبِي عن الْأَعْمَشِ، عن طَلْحَةَ الْأَيَامِيِّ، عن ذَرِّ، عن سَعِيدِ بنِ عَبْدِ الرَّحْمَلِ بنِ أَبْزَىٰ، عن أَبِيهِ، عن أُبِيهِ، عن أُبِيهِ، عن أُبِي بنِ كَعْبِ قال: كَانَ رَسُولُ الله ﷺ إِذَا سَلَّمَ في الْوِتْرِ قال: "سُبْحَانَ المَلِكِ الْقُدُوسِ".

تخريج: [صحيح] أخرجه النسائي، قيام الليل، باب ذكر الاختلاف على شعبة فيه، ح:٥٩٧٥ من حديث سعيد بن عبدالرحمن به.

1431. It was reported from Abū Sa'eed that he said: "The Messenger of Allāh said: 'Whoever oversleeps for his *Witr* prayer, or forgets to pray it, he should pray it when he remembers." (Ṣaḥāḥ)

18٣١ - حَدَّثَنَا مُحمَّدُ بِنُ عَوْفٍ: حَدَّثَنَا مُحمَّدُ بِنِ عُشَانَ مُحمَّدِ بِنِ عُشَانَ مُحمَّدِ بِنِ مُطَرِّفٍ المَدَنيِّ، عنْ زَيْدِ بِنِ أَسْلَمَ، عنْ عَظَاءِ بِنِ يَسَارٍ، عنْ أبي سَعِيدٍ قال: قال رَسُولُ الله ﷺ: "مَنْ نَامَ عَنْ وِتْرِهِ أَوْ نَسِيهُ فَلْيُصَلِّهِ إِذَا ذَكَرَهُ".

تخريج: [إسناده صحيح] أخرجه الترمذي، الصلاة، باب ما جاء في الرجل ينام عن الوتر أو ينسى، ح: ٤٦٥ وابن ماجه، ح: ١١٨٨ من طريق آخر عن زيد بن أسلم به وصححه الحاكم على شرط الشيخين: ٣٠٢/١ ووافقه الذهبي وللحديث شواهد كثيرة عند البخاري، ح: ١١٧٨، م١١٧٨ ومسلم، ح: ٧٢١ وغيرهما.

Comments:

Based upon this *Ḥadīth*, the missed *Witr* prayer may be performed whenever one awakens or remembers it

Chapter 7. Praying *Witr* Before Sleeping

1432. It was reported from Abū Sa'eed, of Azdishanuw'ah, from Abū Hurairah, that he said: "My close friend (the Prophet &) advised me with three matters which I will never abandon, whether I am travelling or not: (To pray) two Rak'ahs of Duha, and (to) fast three days of every month, and that I not sleep except after praying Witr." (Ṣaḥīḥ)

ابُو المُثَنَّىٰ: حَدَّثَنَا أَبَانُ بِنُ المُثَنَّىٰ: حَدَّثَنَا أَبُو دَاوُدَ: حَدَّثَنَا أَبَانُ بِنُ يَزِيدَ عِن قَتَادَةَ، عِن البِي سَعِيدِ - مِنْ أَزْدِشَنُوءَةَ - عِن أَبِي هُرَيْرَةَ قَالَ: أَوْصَانِي خَلِيلِي ﷺ بِثْلَاثٍ لَا أَدْعُهُنَّ قَالَ: أَوْصَانِي خَلِيلِي ﷺ بِثْلَاثٍ لَا أَدْعُهُنَّ فِي سَفَرٍ وَلَا حَضَرٍ: رَكْعَتَي الضَّحَىٰ، وَصَوْمٍ ثَلَاثَةٍ أَيَّامٍ مِنَ الشَّهْرِ، وَأَنْ لَا أَنَامَ إِلَّا عَلَىٰ وَثَرْ.

تخريج: [صحيح] وللحديث شواهد كثيرة عند البخاري، ح:١١٧٨، ١٩٨١ ومسلم، ح:٧٢١ وغيرهما.

Comments:

In case a person fears he cannot wake up from his sleep until the onset of dawn, he should perform the *Witr* prayer before he goes to bed.

1433. It was reported from Jubair bin Nufair, from Abū Ad-Dardā', who said: "My close friend (the Prophet) advised me with three matters which I will never abandon for any reason: He advised me to fast three days of every month, and that I not sleep except after praying Witr, and (that I pray) the two Rak'ahs of Duḥa whether I was traveling or not." [1] (Da'īf)

المجالا - حَدَّثَنَا عَبْدُ الْوَهَّابِ بِنُ نَجْدَةَ: حَدَّثَنَا أَبُو الْيَمَانِ عِن صَفْوَانَ بْنِ عَمْرِو، عِنْ أَبِي إِذْرِيسَ السَّكُونِيِّ، عِن جُبَيْرِ بِنِ نُفَيْرٍ، عِن أَبِي اللَّرْدَاءِ قال: أَوْصَانِي خَلِيلِي ﷺ عِن أَبِي اللَّرْدَاءِ قال: أَوْصَانِي خَلِيلِي ﷺ فَيْلَاثُو لَا أَدَعُهُنَّ بِشَيْءٍ، أَوْصَانِي بِصِيامِ فَلَاثَةٍ أَيَّامٍ مِنْ كُلِّ شَهْرٍ، وَلَا أَنَامُ إِلَّا عَلَى وَيُوْرٍ، وَبِسُبْحَةِ الضُّحَىٰ في الْحَضَرِ وَالسَّفَرِ.

تخريج: [إسناده ضعيف] أخرجه أحمد: ٢/ ٤٥١ عن أبي اليمان به والسند معلل * صفوان سمعه من بعض المشيخة عن أبي إدريس كما في مسند أحمد، وحديث مسلم ح: ٧٢٢ يغني عن هذا الحديث.

Comments:

These <u>Ḥadīths</u> encourage busy people and students to say their late-night prayer (*Qiyām Al-Lail*) in the first part (early hours) of night after 'Ishā'.

1434. Abū Qatādah narrated that the Prophet asked Abū Bakr: "When do you pray the Witr?" He said: "I pray the Witr in the early part of the night." And he asked Umar: "When do you pray Witr?" He said: "In the last part of the night." So he said to Abū Bakr: "This one has been cautious," and he said to Umar: "This one has been strong." (Hasan)

السَّبُلَحِينِيُّ: حَدَّثَنَا أَبُو زَكْرِيَّا يَحْيَى بنُ إِسْحَاقَ خَلَفٍ: حَدَّثَنَا أَبُو زَكْرِيَّا يَحْيَى بنُ إِسْحَاقَ السَّبْلَحِينِيُّ: حَدَّثَنا حَمَّادُ بنُ سَلَمَةَ عن ثَابِي السَّبْلَحِينِيُّ: عن عَبْدِ الله بنِ رَبَاحٍ، عن أبي قَتَادَةَ؛ أَنَّ النَّبِيَ ﷺ قالَ لِأَبِي بَكْرٍ: "مَتَىٰ تُوتِرُ؟" قال: أُوتِرُ مِنْ أَوَّلِ اللَّيْلِ، وَقال لِعُمَرَ: "مَتَىٰ تُوتِرُ؟" قال: أُوتِرُ اللَّيْلِ، وَقال لِعُمَرَ: "مَتَىٰ تُوتِرُ؟" قال: أُوتِرُ الْحِرَ اللَّيْلِ، وَقال لِعُمَرَ: "مَتَىٰ شُذَا بالْحَرْمِ" وقال لِعُمَرَ: "أَخَذَ هَٰذَا بالْحَرْمِ" وقال لِعُمَرَ: "أَخَذَ هَٰذَا بالْحَرْمِ" وقال لِعُمَرَ: "أَخَذَ هَٰذَا بالْحَرْمِ" وقال

تخريج: [حسن] تقدم:۱۳۲۹ وأخرجه ابن خزيمة، ح:۱۰۸۶ من حديث يحيى بن إسحاق به.

Comments:

In case a person feels it hard to wake up in the last hours of night, he should perform his *Witr* prayer before he goes to bed, and perform *Tahajjud* prayer when he wakes up late at night. He need not perform *Witr* again in this case.

^[1] See Muslim, no. 1675.

Chapter 8. The Time Of The Witr Prayer

1435. Masrūq said: "I asked 'Āishah, when the Messenger of Allāh would pray the Witr prayer. She replied: 'He would do all — he would pray at the beginning of the night, and the middle, and the end. However, in the later part (of his life) — when he passed away — he would pray (closer to) the time of dawn." (Ṣaḥīḥ)

1870 - حَدَّثَنَا أَحْمَدُ بِنُ يُونُسَ: حَدَّثَنَا أَجْمَدُ بِنُ يُونُسَ: حَدَّثَنَا أَبُو بَكْرِ بِنُ عَيَّاشٍ عِنِ الأَعْمَشِ، عِن مُسْلِمٍ، عِن مَسْرُوقٍ قال: قُلْتُ لِعَائِشَةَ: مَتَىٰ كَانَ يُوتِرُ رَسُولُ الله ﷺ؟ قَالَتْ: كلَّ ذَٰلِكَ قَدْ فَعَلَ: أَوْتَرَ أَوَّلَ اللَّيْلِ وَوَسَطَهُ وَآخِرَهُ، وَلَكِنِ النَّهَى وِنْرُهُ - حِينَ مَاتَ - إِلَى السَّحَر.

تخريج: أخرجه مسلم، صلاة المسافرين، باب صلاة الليل وعدد ركعات النبي رضي الليل ... إلخ، ح: ٧٤٥ من حديث الأعمش به.

Comments:

The time of ' $\bar{l}sh\bar{a}$ ' prayer lasts until midnight, while that of Witr prayer until before dawn.

1436. It was reported from Ibn 'Umar that the Prophet said: "Rush to offer the Witr before dawn." (Saḥīḥ)

1٤٣٦ - حَدَّثَنا هَارُونُ بنُ مَعْرُوفِ:
حَدَّثَنا ابنُ أبي زَائِدَةَ قال: حَدَّثَني عُبَيْدُالله بنُ عُمَرَ عن نَافِع، عن ابنِ عُمَرَ النَّبِيَّ عَلَيْدُ النَّبِيَ عَلَيْدٌ قال: «بَادِرُوا الصَّبْحَ بالْوتْر».

تخريج: [إسناده صحيح] أخرجه الترمذي، الصلاة، باب ما جاء في مبادرة الصبح بالوتر، ح: ٤٦٧ من حديث يحيى بن زكريا بن أبي زائدة به وقال: "حسن صحيح" وله طريق آخر عند مسلم، ح: ٧٥٠ في صحيحه.

Comments:

In case one misses the Witr prayer at night, one may perform it after the onset of dawn.

1437. 'Abdullāh bin Abī Qais said: "I asked 'Āishah regarding the Witr of the Messenger of Allāh . She said: 'He sometimes prayed Witr in the beginning of the night, and he sometime prayed towards its end.' So I said: 'How did he used to recite? Did he recite silently or out loud?' She replied: 'He did both of

اللَّيْثُ بنُ سَعْدِ عن مُعَاوِيَةً بنُ سَعِيدٍ: حَدَّثَنَا عَنْ اللَّيْثُ بنُ سَعِيدٍ: حَدَّثَنَا اللَّيْثُ بنُ سَعْدِ عن مُعَاوِيَةً بنِ صَالِحٍ، عن عَبْدِ الله بنِ أبي قَيْسٍ قال: سَأَلْتُ عَائِشَةً عن وَتْر رَسُولِ الله ﷺ قَالَتْ: رُبَّمَا أُوْتَرَ أُوَّلَ اللهُ عَلَيْ قَالَتْ: رُبَّمَا أُوْتَرَ أَوَّلَ اللهُ عَلَيْ اللهُ وَرُبَّمَا أُوْتَرَ مِنْ آخِرِهِ، قُلْتُ: كَيْفَ كَانَتْ قِرَاءَتُهُ؟ أَكَانَ يُسِرُّ بالْقِرَاءَةِ أَمْ يَجْهَرُ؟ كَانَتْ قِرَاءَتُهُ؟ أَكَانَ يُسِرُّ بالْقِرَاءَةِ أَمْ يَجْهَرُ؟

these acts; sometimes he recited silently, and sometimes he recited out loud. And sometimes he performed *Ghusl* before going to sleep, and sometimes he performed $Wud\bar{u}$ then went to sleep."" (Sahīh)

Abū Dāwud said: Others besides Qutaibah (one of the narrators) said: "Meaning for sexual impurity." قَالَتْ: كلَّ ذَلِكَ كَانَ يَفْعَلُ، رُبَّمَا أَسَرَّ وَرُبَّمَا جَهَرَ، وَرُبَّمَا تَوَضَّأَ فَنَامَ. جَهَرَ، وَرُبَّمَا تَوَضَّأَ فَنَامَ. قال أَبُو دَاوُدَ: [و]قال غَيْرُ قُتَيْبَةَ: تَعْني في الْجَنَابَةِ.

تخريج: [صحيح] أخرجه الترمذي، الصلاة، باب ما جاء في القراءة بالليل، ح: ٤٤٩ عن قتيبة به وقال: "حسن صحيح غريب" وأصله في صحيح مسلم، ح: ٣٠٧.

1438. It was reported from Ibn 'Umar from the Prophet , that he said: "Make the Witr the last prayer that you pray at the night." (Sahīh)

المجالا - حَدَّثَنا أَحْمَدُ بنُ حَنْبَلِ: حَدَّثَنا يَحْبَى عن عُبَيْد الله: حَدَّثَني نَافِعٌ عن ابنِ عُمَرَ عن النَّبِيِّ عَلَيْ قالَ: «اجْعَلُوا آخِرَ صَلاَتِكُم باللَّيْل وثرًا».

تخريج: أخرجه البخاري، الوتر، باب: ليجعل آخر صلاته وترًا، ح:٩٩٨ ومسلم، صلاة المسافرين، باب صلاة الليل مثنى مثنى والوتر ركعة من آخر الليل، ح:٧٥١ من حديث يحيى القطان به وهو في المسند لأحمد:٢٠/٢.

Comments:

Some scholars argue, on the basis of this $\underline{\textit{Hadith}}$, that it is not permissible to say a voluntary prayer after Witr prayer. But other scholars dispute it, and assert that it is commendable, and it is not impermissible, since the Messenger of Allāh \cancel{m} himself performed a two Rak'ah voluntary prayer after he had already performed Witr, according to authentic narrations.

Chapter 9. Regarding The Cancellation Of *Witr*

1439. Qais bin Talq reported: "Talq bin 'Alī once visited us during one of the days of Ramaḍān. He stayed the evening with us, and broke his fast. He then led us in prayer that night, and prayed the *Witr* for us as well. He then returned to his *Masjid* and led

۱٤٣٩ - حَدَّثنا مُسَدَّدٌ: حَدَّثنا مُلَازِمُ بنُ عَمْرِو: حَدَّثنا عَبْدُ الله بنُ بَدْرٍ عن قَيْسِ بنِ طَلْقٍ قال: زَارَنَا طَلْقُ بنُ عَلِيٍّ في يَوْمٍ مِنْ رَمَضَانَ، وَأَمْسَى عِنْدَنَا وَأَفْطَرَ، ثُمَّ قَامَ بِنَا يَلْكَ اللَّيْلَةَ وَأَوْتَرَ بِنَا، ثُمَّ انْحَدَرَ إِلَى مَسْجِدِهِ

his companions in prayer. When the *Witr* prayer was left, he asked another man to step forward (in his place) and said to him: 'Lead your companions in the *Witr* prayer, for I heard the Messenger of Allāh say: "There should not be two *Witrs* in one night." (Sahīh)

فَصَلَّىٰ بأَصْحَابِهِ، حَتَّى إِذَا بَقِيَ الْوِتْرُ قَدَّمَ رَجُلًا فَقَالَ: أَوْتِرْ بِأَصْحَابِكَ فَإِنِّي سَمِعْتُ رَسُولَ الله ﷺ يَقُولُ: «لَا وِتْرَانِ فِي لَيْلَةٍ».

تخريج: [إسناده صحيح] أخرجه الترمذي، الصلاة، باب ما جاء: لا وتران في ليلة، ح: ٤٧٠ والنسائي، ح: ١٦٨٠ من حديث ملازم بن عمرو به وقال الترمذي: "حسن غريب" وصححه ابن خزيمة، ح: ١١٠١ وابن حبان، ح: ٦٧١.

Comments:

A Witr prayer (which consists of an odd number of Rak'ahs) may not be changed into an even number of Rak'ahs. There is no authentic tradition of Allāh's Messenger supporting that. So, if one is not in the habit of performing Tahajjud prayer, then he should perform Witr prior to sleeping.

Chapter 10. The *Qunūt* In The (Other) Prayers

1440. Abū Hurairah narrated: "I swear by Allāh, I will imitate for you the prayer of the Messenger of Allāh ..." He (a sub narrator) said: "So Abū Hurairah would say the Qunūt in the last Rak'ah of Zuhr, and 'Ishā', and Ṣubḥ (Fajr). He would pray for the believers, and curse the disbelievers." (Ṣahīḥ)

(المعجم ١٠) - بَابُ الْقُنُوتِ فِي الصَّلَاةِ (التحفة ٣٤٦)

مُعَاذٌ يَعْني ابنَ هِشَامٍ: حَدَّثَني أَبِي عن يَحْيَى مُعَاذٌ يَعْني ابنَ هِشَامٍ: حَدَّثَني أَبِي عن يَحْيَى ابنِ أَبِي كثيرِ: حَدَّثَني أَبُو سَلَمَةً بنُ عَبْدِ الرَّحْمَٰنِ: حَدَّثَني أَبُو سَلَمَةً بنُ عَبْدِ الرَّحْمَٰنِ: حَدَّثَنا أَبُو هُرَيْرَةَ قال: وَالله! لَأُقَرِّبَنَّ بِكُم صَلَاةَ رَسُولِ الله ﷺ، قالَ: فَكَانَ أَبُو هُرَيْرَةَ يَقْنُتُ فِي الرَّكْعَةِ الآخِرَةِ منْ فَكَانَ أَبُو هُرَيْرَةً يَقْنُتُ فِي الرَّكْعَةِ الآخِرَةِ منْ صَلَاةِ الْعِشَاءِ الآخِرَةِ منْ وَصَلَاةِ الْعِشَاءِ الآخِرَةِ، وَصَلَاةِ الْعِشَاءِ الآخِرَةِ، وَصَلَاةِ الْمُؤْمِنِينَ وَيَلْعَنُ وَيَلْعَنُ الْكَافِرِينَ وَيَلْعَنُ الْكَافِرِينَ وَيَلْعَنُ الْكَافِرِينَ وَيَلْعَنُ الْكَافِرِينَ وَيَلْعَنُ اللّهَافِرِينَ وَيَلْعَنُ اللّهَافِرِينَ وَيَلْعَنْ وَيَلْعَانُ اللّهَ عَلَيْهِ اللّهَ عَلَيْهِ اللّهَ وَيَلْعَنْ وَيَلْعَانُ وَيَلْعَلَاهِ الللّهِ عَلَيْهُ وَيَلْعَانُ وَيَلْعَانُ وَيَلْعَانَ وَيَلْعَلَى اللّهَ عَلَيْهِ اللّهَ عَلَيْهِ اللّهَ عَلَيْهُ وَيْرَانَ أَبُو هُرَادَةً السَّاعِ اللّهَ عَلَيْهَ اللّهُ عَلَيْهَ اللّهُ اللّهُ اللّهُ اللّهُ عَلَيْهُ وَلَيْمَ اللّهُ عَلَيْهِ اللّهُ اللللّهُ اللّهُ الللّهُ اللّهُ اللّهُ اللّهُ الل

تخريج: أخرجه مسلم، المساجد، باب استحباب القنوت في جميع الصلوات إذا نزلت بالمسلمين نازلة ... إلخ، ح: ٢٧٦ من حديث معاذ بن هشام والبخاري، الأذان، باب: ١٢٦، ح: ٧٩٧ من حديث هشام الدستوائي به.

1441. Al-Barā' reported: "The Prophet would perform the Qunūt in the Subh prayer." (Ṣahīḥ) Abū Dāwud said: Ibn Mu'ādh (one of the narrators) added: "And in the Maghrib prayer."

البراهِيمَ وَحَفْصُ بنُ عُمَرَ؛ ح: وحدثنا ابنُ إبراهِيمَ وَحَفْصُ بنُ عُمَرَ؛ ح: وحدثنا ابنُ مُعَاذِ: حدثني أبي قَالُوا كُلُّهُمْ: حَدَّثَنا شُعْبَةُ عن عَمْرِو بنِ مُرَّةَ، عن ابنِ أبي لَيْلَىٰ، عن الْبَرَاءِ: أَنَّ النَّبِيَّ يَعَالَىٰ كَانَ يَقْنُتُ في صَلَاةِ الصَّبْح.

الصُّبْحِ. قالَ أَبُو دَاوُدَ: زَادَ ابنُ مُعَاذٍ: وَصَلَاةِ المَغْرِب.

تخريج: أخرجه مسلم، المساجد، باب استحباب القنوت في جميع الصلوات . . . إلغ، ح: ٦٧٨ من حديث شعبة به .

1442. It was reported from Abū Hurairah, that he said: "The Messenger of Allāh # performed the Qunūt for one month during the 'Isha' prayer. He would say in his Qunūt: 'O Allāh! Save Al-Walīd bin Al-Walīd. O Allāh, save Salamah bin Hishām. O Allāh! Save the oppressed among the believers. O Allāh! Increase Your punishment on (the tribe of) Mudar. O Allāh! Send upon them drought similar to the drought of Yūsuf." Abū Hurairah said: "One morning, the Messenger of Allah did not supplicate for them. So I mentioned this to him, and he said: 'Have you not seen that they have arrived?" (Ṣaḥīḥ)

الدُّهُ الْوَلِيدُ: حَدَّثَنَا الأَوْزَاعِيُ: حَدَّثَنَا الْوُلِيدُ: حَدَّثَنَا الأَوْزَاعِيُ: حَدَّثَنَى الْوُلِيدُ: حَدَّثَنِى أَبُو سَلَمَةَ بنُ يَحْيَى بنُ أَبِي كَثِيرِ: حَدَّثَنِي أَبُو سَلَمَةَ بنُ عَبْدِ الرَّحْمٰنِ عن أَبِي هُرَيْرَةَ قالَ: قَنَتَ رَسُولُ الله عَلَيْةٍ في صَلَاةِ الْعَتَمَةِ شَهْرًا، يَقُولُ في قُنُوتِهِ: "اللَّهُمَّ! نَجِّ الْوَلِيدَ بنَ الْوَلِيدِ، اللَّهُمَّ! نَجِّ الْوَلِيدَ بنَ الْوَلِيدِ، اللَّهُمَّ! انجً الْوَلِيدَ بنَ الْوَلِيدِ، اللَّهُمَّ! اللَّهُمَّ! اللَّهُمَّ! اللَّهُمَّ! اللَّهُمَّ! اللَّهُمَّ! اللَّهُمَّ! اللَّهُمَّ اللَّهُمَّ اللَّهُمَّ اللَّهُمَّ اللَّهُمَّ اللَّهُمَّ اللَّهُمَّ أَلَى اللَّهُمَّ اللَّهُمَّ اللَّهُمَّ اللَّهُمَّ وَطُأْتَكَ عَلَى مُضَرَ، اللَّهُمَّ! اجْعَلْهَا عَلَيْهِمْ سِنِينَ كَسِنِي يُوسُفَى ". قالَ أَبُو هُرَيْرَةَ: وَطُأْتَكَ عَلَى مُضَرَ، اللَّهُمَّ اللهُ عَلَيْهِمْ وَطُأْتَكَ عَلَى مُضَرَ، اللَّهُمَّ اللهُ عَلَيْهِمْ وَطُأْتَكَ عَلَى مُضَرَ، اللَّهُمَّ اللهُ عَلَيْهِمْ وَطُأْتَكَ عَلَى مُضَرَ، اللَّهُمَّ الله عَلَيْهِمْ وَطُأْتَكَ عَلَى مُضَرَ، اللَّهُمَّ الله عَلَيْهِمْ وَطُأْتَكَ عَلَى مُضَرَ، اللَّهُ عَلَى الله عَلَيْهِمْ وَاللّهَ عَلَيْهُمْ وَاللّهَ اللهُ عَلَيْ وَاللّهَ اللّهُ عَلَيْهُمْ وَاللّهُ اللهُ عَلَيْمُ وَاللّهُ اللّهُ عَلَى اللّهُ اللّهُ عَلَى اللّهُ اللّهُ عَلَى اللّهُ اللّهُ اللهُ اللّهُ عَلَى اللّهُ الللّهُ اللّهُ اللّهُ اللّهُ اللّهُ الللّهُ اللّهُ اللللّهُ الللللهُ الللّهُ اللّهُ الللهُ الللللهُ اللّهُ اللّهُ اللّهُ اللّهُ اللّهُ اللّهُ اللّهُ الللهُ اللهُ اللّهُ اللهُ اللللهُ اللهُ ا

تخريج: أخرجه مسلم، ح: ٦٧٥ من حديث الوليد بن مسلم به وانظر الحديث السابق، .

1443. Ibn 'Abbās narrated: "The Messenger of Allāh # performed the *Qunūt* continuously for one

١٤٤٣ - حَدَّثَنا عَبْدُ الله بنُ مُعَاوِيَةَ
 الْجُمَحِيُّ: حَدَّثَنا ثَابِتُ بنُ يَزِيدَ عن هِلَالِ بنِ

month in the Zuhr, 'Aṣr, Maghrib, 'Iṣḥā' and Ṣubḥ prayers. He would do so at the end of every prayer, in the last Rak'ah, after he had said: 'Sami' Allāhu liman ḥamidah (Allāh hears he who praises Him.)' He would supplicate against some of the tribes of Banū Suliam: Ri'l, Dhakwān, and 'Uṣayyah. Those that were behind him would say: 'Āmīn.'" (Ḥasan)

خَبَّابٍ، عن عِكْرِمَةَ، عن ابنِ عَبَّاسٍ قال: قَنَتَ رَسُولُ الله عَلَيُ شَهْرًا مُتَتَابِعًا في الظُّهْرِ وَالْعَصْرِ وَالْمَغْرِبِ وَالْعِشَاءِ وَصَلَاةِ الصَّبْحِ في دُبُرِ كلِّ صَلَاةٍ إِذَا قالَ: «سَمِعَ الله لِمَنْ حَمِدَهُ» مِنَ الرَّحْعَةِ الآخِرَةِ يَدْعُو عَلَى أَحْيَاءِ مِنْ بَنِي سُلَيْم: عَلَى رِعْلٍ وَذَكُوانَ وَعُصَيَّةً، وَيُؤُمِّنُ مَنْ خَلْفَهُ.

تخريج: [حسن] أخرجه أحمد: ٣٠١/١ من حديث ثابت بن يزيد به وصححه ابن خزيمة، ح: ٦١٨ والحاكم على شرط البخاري: ٢٢٥/١ ووافقه الذهبي(!) وللحديث شواهد عند الدارقطني: ٢/ ٣٧، ح: ١٦٧١ وغيره.

Comments:

- 1. On such occasions, the *Qunūt* is said aloud in all prayers including those in which the Qur'ān is recited quietly and the worshippers behind a *Imām* say *Āmīn*.
- 2. Ri'l, <u>Dh</u>akwān, and 'Uṣayyah were those tribesmen who had slain the Muslims of Bi'r Ma'ūnah.

1444. Anas bin Mālik was asked: "Did the Prophet perform the Qunūt in the Subh prayer?" He replied: "Yes." He was then asked: "Before the Rukū' or after?" He replied: "After it." (Sahīh)

Musad-dad (one of the narrators) said: "For a short period of time."

الله عَرْبِ وَمُسَدَّدٌ عَنْ اللهُ الله الله عَرْبِ وَمُسَدَّدٌ قَالَا: حَدَّثَنَا حَمَّادٌ عِن أَيُّوبَ، عِن مُحمَّدٍ، عِن أَنْسِ بِنِ مَالِكِ: أَنَّهُ سُئِلَ: هَلْ قَنَتَ النَّبِيُّ عِن أَنَسِ بِنِ مَالِكِ: أَنَّهُ سُئِلَ: هَلْ قَنتَ النَّبِيُّ عِنْ مَالِكِ فَقَالَ: نَعَمْ، فَقِيلَ لَهُ: عَنْ الرَّكُوعِ؟ قال: بَعْدَ قَبْلَ الرُّكُوعِ؟ قال: بَعْدَ الرُّكُوعِ؟ قال: بَعْدَ الرُّكُوعِ؟ قال: بَعْدَ الرُّكُوعِ. - قال مُسَدَّدٌ: - بِيَسِير.

تخريج: أخرجه البخاري، الوتر، باب القنوت قبل الركوع وبعده، ح:١٠٠١ عن مسدد، ومسلم، المساجد، باب استحباب القنوت في جميع الصلوات ... إلخ، ح:٢٩٨/٦٧٧ من حديث أيوب السختياني به.

1445. It was reported from Anas bin Sīrīn, from Anas bin Mālik that the Prophet performed Qunūt for one month and then abandoned it." (Saḥīh)

1840 - حَدَّثنا أَبُو الْوَلِيدِ الطَّيَالِسِيُّ:
 حَدَّثنا حَمَّادُ بنُ سَلَمَةَ عن أَنسِ بنِ سِيرِينَ،
 عن أَنسِ بنِ مَالِكِ: أَنَّ النَّبِيَّ ﷺ قَنتَ
 شَهْرًا ثُمَّ تَرَكَهُ.

تخريج: أخرجه مسلم، أيضًا من حديث حماد بن سلمة به، ح: ٣٠٠/٦٧٧.

1446. It was reported from Muḥammad bin Sīrīn: "Someone who prayed the 'Ishā' prayer with the Prophet 總 narrated to me that he (總) stood for a period of time after raising his head from the Rukū' during the second Rak'ah." (Ṣaḥīḥ)

تخريج: [إسناده صحيح] أخرجه النسائي، التطبيق، باب القنوت في صلاة الصبح، ح: ١٠٧٣ من حديث بشر بن المفضل به.

Chapter 11. The Virtue Of Offering Voluntary Prayers At Home

1447. Zaid bin Thabit narrated: "The Messenger of Allāh sectioned off a small area in the Masjid,[1] and he would exit (his house) at night and pray in it. So the people started praying with his prayer (behind him), and they would come every night. One night, the Messenger of Allah and did not come out to them. So they coughed and raised their voices, and threw small pebbles at his door, until he came out in a state of anger. He said: 'O people! Your actions (i.e., the prayer behind me) continued until I thought that it would become obligatory upon you. So I command you to pray in your houses, for indeed the best prayer that a person prays is the prayer in his house, except for the obligatory prayers." (Şaḥīḥ)

المُفَضَّلِ: حَدَّثَنا مُسَدَّدٌ: حَدَّثَنا بِشْرُ بنُ المُفَضَّلِ: حَدَّثَنا يُونُسُ بنُ عُبَيْدٍ عن مُحمَّدِ المُفَضَّلِ: حَدَّثَني مَنْ صَلَّىٰ مَعَ النَّبِيِّ النَّيِ اللَّيْ اللَّانِيَةِ صَلَاةَ الْغَدَاةِ فَلمَّا رَفَعَ رَأْسَهُ مِنَ الرَّكْعَةِ النَّانِيَةِ قَامَ هُنَيَّةً.

(المعجم ١١) - بَابُ فَضْلِ التَّطَوُّعِ فِي الْبَيْتِ (التحفة ٣٤٧)

الْبَرَّارُ: حَدَّثَنَا مَكِيُّ بنُ إِبراهِيمَ: حَدَّثَنَا مَكِيُّ بنُ إِبراهِيمَ: حَدَّثَنَا مَكِيُّ بنُ إِبراهِيمَ: حَدَّثَنَا عَبْدُ الله يَعْنِي ابنَ سَعِيدِ بنِ أبي هِنْدٍ، عن أبي النَّضْرِ، عن بُسْرِ بن سَعِيدٍ، عن زَيْدِ بنِ أبي النَّضْرِ، عن بُسْرِ بن سَعِيدٍ، عن زَيْدِ بنِ أبي النَّشْرِ، عن بُسْرِ بن سَعِيدٍ، عن زَيْدِ بنِ أَبِي النَّهُ قَال: احْتَجَرَ رَسُولُ الله يَسِيَّ يَخْرُبُ مِنَ اللَّيْلِ فَيُصَلِّي فِيهَا - قال: - فَصَلَّوا مَعَهُ بِصَلَاتِهِ يَعْنِي رِجَالًا، وكَانُوا يَأْتُونَهُ كلَّ لَيْلَةٍ، بِصَلَاتِهِ يَعْنِي رِجَالًا، وكَانُوا يَأْتُونَهُ كلَّ لَيْلَةٍ، مِصَلَّوا اللَّهِ النَّاسُ! مَا زَالَ لِيكُمْ وَحَصَبُوا بَابَهُ، قال: فَخَرَجَ إِلَيْهِمْ رسولُ الله وَحَصَبُوا بَابَهُ، قال: فَخَرَجَ إِلَيْهِمْ رسولُ الله وَحَصَبُوا بَابَهُ، قال: فَخَرَجَ إِلَيْهِمْ رسولُ الله صَيْعُكُمْ حَتَّى ظَنَنْتُ أَنْ سَيُكْتَبَ عَلَيْكُمْ، وَتَى ظَنْتُ أَنْ سَيُكْتَبَ عَلَيْكُمْ، وَلَيْ نَعْرِ صَلَاةِ فَعَلَيْكُمْ فِإِنَّ خَيْر صَلَاةِ فَعَلَيْكُمْ فِإِنَّ خَيْر صَلَاةِ فَعَلَيْكُمْ فِإِلَّ الصَّلَاةِ في بُيُوتِكُم فَإِنَّ خَيْر صَلَاةِ فَعَلَاكَ السَّلَاةِ المَّرَعِ فَي بَيْتِهِ إِلَّ الصَّلَاةِ في بُيُوتِكُم فَإِنَّ خَيْر صَلَاةً فَعَلَى الْمَاسُولُ اللَّ الصَّلَاةِ المَّاسِكُونَ بَقَ الْمَالِيَّ فَعَلَى السَّلَاةِ المَّاسُولُ المَّرَعِ فَي بَيْتِهِ إِلَّ الصَّلَاةِ المَّاسُولُ المَّاسِلَةُ فَي بَيْتِهِ إِلَّ الصَّلَاةِ المَّاسَلِيْكُمْ فَإِلَى الْمَلْوَةِ فَي بَيْتِهِ إِلَّا الصَّلَاةِ المَّلَاةِ المَّاسَلَاةِ المَاسَلِيَةُ المَاسَلِيْقَ المَاسُولُ المَلْ المَلْوِقِي المَسْلِكُ المَاسَلِيْقِ المَاسِلَاقِ المَلْولُ المَلْولُ المَاسِلِيْقِيْكُمْ المَاسِلِيْقِ المَاسِلِيْكُمْ الْمَلْولُ الْمَاسُولُ المَاسِلِيْقِ الْمُنْهِمُ السَلَاقِ المَاسِلِيْقِ الْمَاسِلَةُ الْمَاسُولُ الْمَاسُولُ المَّاسِلَاقِ المَاسِلِيْقِ المُعْرَبِي السَلَيْقِ المَاسُولُ المَاسِلِيْ الْمَاسُولُ المَاسُولُ المَنْ المَاسُولُ المَنْ المَاسُولُ المَلْمُ المَاسُولُ المَاسُولُ المَاسِلَةُ المَاسُولُ المَاسُولُ

^[1] Using some mats and situating them in a manner that they formed short walls.

تخريج: أخرجه البخاري، الأدب، باب ما يجوز من الغضب والشدة لأمر الله تعالى، ح: ١١٣٦ عن مكي بن إبراهيم ومسلم، صلاة المسافرين، باب استحباب صلاة النافلة في بيته وجوازها في المسجد . . . إلخ، ح: ٧٨١ من حديث عبدالله بن سعيد بن أبي هند به.

1448. Ibn 'Umar narrated that the Messenger of Allāh said: "Make some of your prayers in your house, and do not transform them into graveyards." (Sahīh)

المعدد حَدَّثَنا مُسَدَّدٌ: حَدَّثَنا يَحْيَى عن عُبَيْدِالله: أَخْبَرَنَا نَافِعٌ عن ابنِ عُمَرَ قالَ: قالَ رَسُولُ الله ﷺ: «اجْعَلُوا في بُيُوتِكُمْ مِنْ صَلَاتِكُمْ وَلَا تَتَّخِذُوهَا قُبُورًا».

تخريج: أخرجه البخاري، الصلاة، باب كراهية الصلاة في المقابر، ح: ٤٣٢ من حديث مسدد ومسلم، صلاة المسافرين، باب استحباب صلاة النافلة في بيته . . . إلخ، ح: ٧٧٧ من حديث يحيى القطان به .

Comments:

Meaning, voluntary prayers.

Chapter 12. [Long Standing (During Prayer)]

1449. 'Abdullāh bin Ḥubashī Al-Khath'amī said that the Prophet 25% was asked: "Which of the deeds is the most virtuous?" He replied: "Standing for long periods of time (during prayer)." He was asked: "And which charity is the most virtuous?" He replied: "The efforts (in charity) of one who is destitute." He was asked: "And which type of emigration (*Hijrah*) is the most virtuous?" He replied: "The one who emigrated (left) what Allah had prohibited him from." He was asked: "And which type of *Jihād* is the most virtuous?" He said: "He who performed Jihād (strived) against the pagans with his wealth and life." He was asked: "And what type of martyrdom is the most honorable?" He replied: "He whose blood was spilled, and

(المعجم ۱۲) - بَابُ [طُولِ الْقِيَامِ] (التحفة ۳٤٨)

النه عَلَيْ الله عَنْ الله عَلَيْ الله عَلْمَ الله عَلْمَ الله عَلْمَ الله عَلْمَ الله عَلْمَ الله عَلْمَ الله الله عَلَيْ الأَذْدِيِّ، عَنْ عُبَيْدِ الله بِنِ حُبْشِيِّ الله بِنِ حُبْشِيِّ الله بِنِ حُبْشِيِّ الله عَمْدِ، عَنْ عَبْدِ الله بِنِ حُبْشِيِّ الْخَمْعَمِيِّ: أَنَّ النَّبِيَ عَلَيْهِ سُئِلَ: أَيُّ الْأَعْمالِ الْخَمْعَمِيِّ: أَنَّ النَّبِي عَلَيْهِ سُئِلَ: أَيُّ الْأَعْمالِ الْخَمْعَمِيِّ: أَنَّ النَّبِي عَلَيْهِ سُئِلَ: أَيُّ الْأَعْمالِ الْمَقَلُ ؟ قالَ: «جُهْدُ المُقِلِّ»، قِيلَ: فأيُّ الله عَلَيْهِ»، قِيلَ: فأيُّ الْجِهَادِ أَفْضَلُ ؟ قال: الله عَلَيْهِ»، قِيلَ: فأيُّ الْجِهَادِ أَفْضَلُ ؟ قال: الله عَلَيْهِ»، قِيلَ: فأيُّ الْجِهَادِ وَنَفْسِهِ»، قِيلَ: فأيُّ الْمُقِلِ أَشْرِكِينَ بِمَالِهِ وَنَفْسِهِ»، قِيلَ: فأيُّ الْمُقْلِ أَشْرِفُ؟ قال: «مَنْ أَهْرِيقَ دَمُهُ فَأَيُّ الْهُرِيقَ دَمُهُ فَالًى الْمُقْلِ أَشْرِفُ؟ قال: «مَنْ أَهْرِيقَ دَمُهُ وَعُقَرَ جَوَادُهُ».

whose horse's leg was cut off." (Hasan)

تخريج: [إسناده حسن] تقدم تخريجه، ح: ١٣٢٥.

Chapter 13. Encouragement To Pray The Night Prayer

1450. Abū Hurairah narrated that the Messenger of Allāh said: "May Allāh have mercy on a man who stood up to pray at night, and woke his wife up to pray, and if she did not (wake up), he sprinkled water on her face (to wake her). May Allāh have mercy on a woman who stood up to pray at night, and woke her husband up, and if he did not (wake up), she sprinkled water on his face (to wake him)." (Hasan)

Comments:

See number 1308.

1451. Abū Sa'eed and Abū Hurairah both reported that the Messenger of Allāh said: "Whoever wakes up at night, and then wakes his wife up as well, and they both prayed two Rak'ahs together, will be written among those men and women who remember Allāh frequently." (Da's)

Comments:

See number 1309.

Chapter 14. Regarding The Rewards For Reciting The Qur'ān

1452. 'Uthmān reported that the Prophet said: "The best of you

(المعجم ١٣) - بَابُ الْحَثِّ عَلَى قِيَامِ اللَّيْل (التحفة ٣٤٩)

يَحْيَىٰ: حَدَّثَنَا ابنُ عَجْلَانَ: حَدَّثَنَا الْقَعْقَاعُ ابنُ جَسَّنَا الْقَعْقَاعُ ابنُ حَكِيم عن أَبِي صَالِح، عن أَبِي هُريْرَةَ قال: قال رَسُولُ الله ﷺ: "رَحِمَ الله رَجُلًا قَامَ مِنَ اللَّيْلِ فَصَلَّى، وَأَيْقَظَ امْرَأَتَهُ فَصَلَّتْ، فَإِنْ أَبَتْ نَضَحَ في وَجْهِهَا المَاءَ. رَحِمَ الله المُرَأَةُ قَامَتْ مِنَ اللَّيْلِ فَصَلَّتْ، وَأَيْقَظَ امْرَأَتَهُ وَالْمَاءَ. رَحِمَ الله المُرَأَةُ قَامَتْ مِنَ اللَّيْلِ فَصَلَّتْ، وَأَيْقَظَ الْمَاءَ. رَحِمَ الله وَرُجْهَا، فَإِنْ أَبَى نَضَحَتْ في وَجْهِهِ المَاءَ». وَرُجْهَا، فَإِنْ أَبَى نَضَحَتْ في وَجْهِهِ المَاءَ». المحريج: [حسن] تقدم تخريجه، ح:١٣٠٨.

1801 - حَدَّثَنا مُحمَّدُ بنُ حَاتِم بنِ بَزِيع : حَدَّثَنا عُبَيْدُالله بنُ مُوسَى عن شَيْبَانَ ، عُن الأَعْمَشِ ، عن عَلِيٍّ بنِ الأَقْمَرِ ، عن الأَغَرِّ أبي مُسْلِم ، عن أبي سَعِيدٍ وَأبي هُرَيْرَةَ قالا : قال رَسُولُ الله ﷺ : "مَنِ اسْتَيْقَظَ مِنَ اللَّيْلِ وَأَيْقَظَ رَسُولُ الله ﷺ : "مَنِ اسْتَيْقَظَ مِنَ اللَّيْلِ وَأَيْقَظَ الْمِنَ اللَّيْلِ وَأَيْقَظَ الْمَرَأَتَهُ فَصَلَيّا رَكْعَتَيْنِ جَمِيعًا ، كُتِبَا مِنَ اللَّاكِرِينَ اللَّاكِرِينَ اللَّهُ كَتِبًا مِنَ اللَّاكِرِينَ اللَّهُ كَندًا وَالذَّاكِرَات » .

تخريج: [ضعيف] تقدم، ح: ١٣٠٩.

(المعجم ١٤) بَابُّ: فِي ثَوَابِ قِرَاءَةِ الْقُرْآن (التحفة ٣٥٠)

١٤٥٢ - حَدَّثَنا حَفْصُ بنُ عُمرَ: حَدَّثَنا

are those who learn the Qur'ān and teach it (to others)." (Sahīh)

شُعْبَةُ عن علْقَمَةَ بنِ مَرْثَدِ، عن سَعْدِ بنِ عُبَيْدَةَ، عن أبي عَبْدِ الرَّحْمَانِ، عن عُثْمانَ عن النَّبِيِّ عَلَيْهُ عَلَيْهُ عَلَيْهُ اللَّهِيِّ عَلَيْهُ اللَّهُ اللْمُوالِمُ اللْمُواللَّهُ اللْمُلِمُ اللْمُلْمُ اللللْمُ اللَّهُ اللْمُلْمُ اللَّهُ الْمُلْمُ ال

تخريج: أخرجه البخاري، فضائل القرآن، باب: خيركم من تعلم القرآن وعلمه، ح:٥٠٢٧ من حديث شعبة به.

1453. It was reported from Sahl bin Mu'adh Al-Juhanī, from his father, that the Messenger of Allāh said: "Whoever recites the Qur'ān and acts upon it, then his parents will be given crowns to wear on the Day of Judgment; the light (on these crowns) will be brighter than the light of the Sun in one of the houses of this world if it were among you. So what do you think (will be the rewards) of the one who actually did the act?" (Da'ff)

السَّرْحِ: أَخْبَرَنَا ابنُ وَهْبٍ: أَخْبَرَنِي يَحْيَى بنُ السَّرْحِ: أَخْبَرَنَا ابنُ وَهْبٍ: أَخْبَرَنِي يَحْيَى بنُ أَيُّوبَ عن زَبَّانَ بنِ فَائِدٍ، عن سَهْلِ بنِ مُعَاذٍ اللهُ عَلَيْ قال: اللهُ عَلَيْ قال: "مَنْ قَرَأً الْقُرْآنَ وَعَمِلَ بِمَا فِيهِ أُلْسِسَ وَالِدَاهُ تَاجًا يَوْمَ الْقِيَامَةِ، ضَوْوُهُ أَحْسَنُ منْ ضَوْءِ لَلْسَمْ فِي بُيُوتِ الدُّنْيَا، لَوْ كَانَتْ فِيكُمْ، فَما ظَنْكُمْ بِالَّذِي عَمِلَ بِهِذَا».

تخريج: [إسناده ضعيف] أخرجه أحمد: ٣ (٤٤٠ من حديث زبان بن فائد به وصححه الحاكم، ح: ٥٦٨،٥٦٧ ورده الذهبي بقوله: "زبان ليس بالقوي" وزبلان ضعيف كما تقدم، ح: ١٢٨٧.

1454. 'Āishah narrated that the Prophet said: "The one who recites the Qur'ān and is proficient in its (recitation) will be (in the company) of the noble, obedient emissaries. And the one who recites it with difficulty will be given a double reward." (Ṣaḥīḥ)

1808 - حَدَّثنا مُسْلِمُ بنُ إِبراهِيمَ: حَدَّثنا مُسْلِمُ بنُ إِبراهِيمَ: حَدَّثنا هِشَامٌ وَهَمَّامٌ عِن قَتَادَةَ، عِن زُرَارَةَ بنِ أَوْفَى، عِن سَعْدِ بنِ هِشَامٍ، عِن عَائِشَةَ عِن النَّبِيِّ عِن سَعْدِ بنِ هِشَامٍ، عِن عَائِشَةَ عِن النَّبِيِّ قَال: «الَّذِي يَقْرَأُ الْقُرْآنَ وَهُوَ مَاهِرٌ بِهِ مَعَ السَّفَرَةِ الْكِرَامِ الْبَرَرَةِ، وَالَّذِي يَقْرَؤُهُ وَهُوَ يَسْفَرَةِ الْكِرَامِ الْبَرَرَةِ، وَالَّذِي يَقْرَؤُهُ وَهُوَ يَسْفِرَ فَلَهُ أَجْرَان».

تخريج: أخرجه البخاري، التفسير، سورة عبس، ح:٤٩٣٧ ومسلم، صلاة المسافرين، باب فضل الماهر بالقرآن والذي يتتعتع فيه، ح:٧٩٨ من حديث قتادة به.

1455. Abū Hurairah narrated that the Prophet said: "Never do a group of people gather together in

١٤٥٥ - حَدَّثنا عُثْمانُ بنُ أبي شَيْبَةَ:
 حَدَّثنا أبُو مُعَاوِيَةً عن الأَعْمَشِ، عن أبي

one of the houses of Allāh (Masājid), reciting the Qur'ān and teaching it to one another, except that tranquility descends upon them, and mercy surrounds them, and the angels encircle them, and Allāh mentions them among those who are with Him." (Sahīh)

تخريج: أخرجه مسلم، الذكر والدعاء، باب فضل الاجتماع على تلاوة القرآن وعلى الذكر، ح: ٢٦٩٩ من حديث أبي معاوية الضرير به مطولًا.

1456. 'Uqbah bin 'Āmir Al-Juhanī narrated: "The Messenger of Allah ame out to us while we were at the Suffah, and said: 'Who among you wishes to go in the early morning to (the valley of) Buthan, or Al-'Aqīq, and take two Kumā's^[1] without incurring any sin with Allah, nor breaking the ties of kinship?' They said: 'All of us (would like that), O Messenger of Allāh!' He replied: 'But if one of you were to go early in the morning to the Masjid, and memorize two Verses from the Book of Allāh, then this would be better for him than two she-camels, and three (Verses) are better than three; (the Verses) are equivalent to the same number of camels."

(Abū 'Ubaid said: The *Kumā*' is the she-camel with a large hump.)^[2]

صَالِح، عن أبي هُرَيْرَةَ عن النَّبِيِّ عَلَيْقَ قال:
«مَا اجْتَمَعَ قَوْمٌ في بَيْتِ مِنْ بُيُوتِ الله يَتْلُونَ
كِتَابَ الله وَيَتَدَارَسُونَهُ بَيْنَهُمْ إِلَّا نَزَلَتْ عَلَيْهِم
السَّكِينَةُ، وَغَشِيتُهُم الله فيمَنْ عِنْدَهُ». وَحَفَّتُهُم
المَلائِكَةُ، وَذَكَرَهُمُ الله فيمَنْ عِنْدَهُ».

المَهْرِيُّ: أخبرنا ابنُ وَهْبٍ: أخبَرَنَا مُوسَى الْمَهْرِيُّ: أخبرنا ابنُ وَهْبٍ: أخبَرَنَا مُوسَى ابنُ عُلَيٌ بنِ رَبَاحٍ عن أَبِيهِ، عن عُقْبَةَ بنِ عَلَيْ بنِ رَبَاحٍ عن أَبِيهِ، عن عُقْبَةَ بنِ عَلَيْ اللهِ عَلَيْ اللهِ عَلَيْ اللهِ اللهِ عَلَيْ وَسُولُ اللهِ يَعْمُ وَ الصُّفَّةِ فَقَالَ: «أَيْكُمْ يُحِبُ أَنْ يَعْدُو إِلَى بُطْحَانَ أو الْعَقِيقِ فَيَأْخُذَ نَاقَتَيْنِ كُومَاوَيْنِ زَهْرَاوَيْنِ بِغَيْرِ إِنْمٍ بالله وَلَا قَطْعِ كُومَاوَيْنِ زَهْرَاوَيْنِ بِغَيْرِ إِنْمٍ بالله وَلَا قَطْعِ رُحِمٍ ؟» قالُوا: كُلُّنَا يَارسولَ الله! قالَ: «فَلَاثْ يَعْدُو أَحَدُكُم كلَّ يَوْمٍ إِلَى المَسْجِدِ (فَلَاثُ مَثْلُ أَعْدَادِهِنَ مِنْ نَاقَتَيْنِ، فَيَتَعْلَمَ آيَتَيْنِ مِنْ كِتَابِ الله خَيْرٌ لَهُ مِنْ نَاقَتَيْنِ، وَإِنْ ثَلَاثٌ فَتَلَاثٌ مِثَلَ أَعْدَادِهِنَّ مِنَ الْإِبِلِ». وَإِنْ ثَلَاثٌ فَتَلَاثٌ مِثَلَ أَعْدَادِهِنَّ مِنَ الْإِبِلِ». [قالَ أَبُو عُبَيْدٍ: الكُومَاءُ النَّاقَةُ العَظِيمَةُ السَنَام]

تخريج: أخرجه مسلم، صلاة المسافرين، باب فضل قراءة القرآن في الصلاة وتعلمه، ح: ٨٠٣ من حديث موسى بن عُلَيّ به.

^[1] It is explained after the narration.

^[2] It appears that this definition was added by one of the copyists to one of the manuscripts. Abū 'Ubaid is Al-Qāsim Ibn Sallām, and he compiled a dictionary of odd words in Hādīth called: "Gharīb Al-Hadīth."

Chapter 15. Fātiḥatil-Kitāb (The Opening Of The Book)

1457. Abū Hurairah narrated that the Messenger of Allāh said: "All praise is due to Allāh, the Lord of Al-'Ālamīn is Umm Al-Qur'ān, and Umm Al-Kitāb, and the 'Seven Oft-Repeated Verses." (Ṣaḥīḥ)

(المعجم ١٥) - بَابُ فَاتِحَةِ الْكِتَابِ (التحفة ٣٥١)

الْحَرَّانِيُّ: حَدَّثَنا عِيسَى بنُ يُونُسَ: حَدَّثَنا ابنُ الْحَرَّانِيُّ: حَدَّثَنا ابنُ الْحَرَّانِيُّ: حَدَّثَنا ابنُ أَبِي هُرَيْرَةَ قال: أبي ذِئبٍ عَنِ الْمَقْبُرِيِّ، عنْ أبي هُرَيْرَةَ قال: قال رَسُولُ الله ﷺ: «الْحَمدُ لله رَبُّ الْعَالَمِينَ أُمُّ الْقُرْآنِ وَأُمُّ الْكِتَابِ وَالسَّبْعُ المَثَانِيِ».

تخريج: أخرجه البخاري، التفسير، باب قوله: ﴿ولقد آتيناك سبعًا من المثاني والقرآن العظيم﴾، ح: ٤٧٠٤ من حديث محمد بن عبدالرحمن بن أبي ذئب به.

Comments:

Here the Arabic word *Umm* means essence or basis. *Sūrat Al-Fātiḥah* is called *Umm Al-Qur'ān* or *Umm Al-Kitāb* because it contains the essence of the Qur'ān. It is also called the Seven Oft-Repeated because it contains seven Verses which we say over and over in every prayer.

1458. Abū Sa'eed bin Al-Mu'allā said that the Prophet passed by him while he was praying. He summoned him, but he first prayed then came. The Prophet said: "What prevented you from responding to me?" He replied: "I was praying." So he said: "Has not Allāh said: O you who believe! Respond to the call of Allāh and the Messenger when he calls you to that which gives you life? I will teach you the greatest Sūrah from or — in the Qur'ān before I exit from the Masjid."

(When he was about to leave) Abū Sa'eed said: "O Messenger of Allāh! You said..." So he said: "All praise is due to Allāh, the Lord of Al-'Ālamīn. This is the 'Seven Oft-Repeated Verses' that I have been

خَالِدٌ: حَدَّثَنَا شُعْبَهُ الله بنُ مُعَاذٍ: حَدَّثَنَا شُعْبَهُ عن خُبَيْبِ بنِ عَالِدٌ: حَدَّثَنَا شُعْبَهُ عن خُبَيْبِ بنِ عَبِدِ الرَّحْمٰنِ قال: سَمِعْتُ حَفْصَ بنَ عَاصِم يُحَدِّثُ عن أبي سَعِيدِ بنِ المُعَلَّىٰ: أَنَّ النَّبِيَّ يُحَدِّثُ عن أبي سَعِيدِ بنِ المُعَلَّىٰ: أَنَّ النَّبِيَّ يُحَدِّثُ مَنَّ اللَّبِيَ عَلَىٰ، قال: فَصَلَّيْتُ أُمَّ أَيْتُهُ ، قال: فَقَال: «مَا مَنَعَكَ أَنْ تُجِيبَنِي؟» قال: كُنْتُ أُصَلِّي، قال: «أَلَمْ يَقُلِ الله تَعَالَى: ﴿ وَيَأَيُّهُم اللَّهِ يَعْلِ اللَّه تَعَالَى: ﴿ وَيَأَيُّهُم اللَّهِ يَنْ المَثْولُ السَّتِحِيمُولُ اللّه تَعَالَى: ﴿ وَيَأَلَّهُم اللَّه اللّه اللَّه اللّه اللَّه اللّه اللَّه اللّه الللّه الللّه اللّه اللّه اللّه الللّه اللّه الللللّه اللّ

^[1] Al-Anfāl (8:24)

given (along with) the Magnificent Qur'ān." (Ṣaḥīḥ)

أَلْعَنَكُمِينَ﴾ هِيَ السَّبْعُ المَثَانِي الَّتِي أُوتِيتُ وَالْقُرْآنُ الْعَظِيمُ».

تخريج: أخرجه البخاري، التفسير، باب ما جاء في فاتحة الكتاب، ح: ٤٤٧٤ من حديث شعبة به.

Chapter 16. Whoever Said That It (The Fātiḥah) Is From The 'Long' Sūrahs

1459. Ibn 'Abbās said: "The Messenger of Allāh & was given the 'Seven Oft-Repeated Verses' (of) the *Tuwal* (long *Sūrahs*). And Mūsā was given six, but when he threw the tablets, two were lifted up and four remained." (*Paʿīf*)

(المعجم ١٦) - بَابُ مَنْ قَالَ هِيَ مِنَ الطُّولِ (التحفة ٣٥٢)

180٩ - حَدَّثَنا عُثْمانُ بنُ أبي شَيْبَةَ: حَدَّثَنا جَرِيرٌ عن الأَعْمَشِ، عن مُسْلِمٍ الْبَطِينِ، عن ابنِ عَبَّاسٍ الْبَطِينِ، عن ابنِ عَبَّاسٍ قال: أُوتِيَ رَسُولُ الله ﷺ سَبْعًا مِنَ المَثَانِي الطُّولِ، وَأُوتِي مُوسَى سِتًّا، فَلَمَّا أَلْقَى الطُّولِ، وَأُوتِي مُوسَى سِتًّا، فَلَمَّا أَلْقَى الظَّولِ، وَأُوتِي مُوسَى سِتًّا، فَلَمَّا أَلْقَى الظَّولِ، وَأُوتِي مُوسَى سِتًا، فَلَمَّا أَلْقَى الظَّولِ، وَأُوتِي مُوسَى سِتًا، فَلَمَّا أَلْقَى

تخريج: [إسناده ضعيف] أخرجه النسائي، الافتتاح، باب تأويل قول الله عزوجل: ﴿ولقد آتيناك سبعًا من المثاني والقرآن العظيم﴾، ح:٩١٦ من حديث جرير بن عبدالحميد به.

Chapter 17. What Has Been Narrated About Ayāt Al-Kursī (The Verse Of The Footstool)

1460. Ubayy bin Ka'b said that the Messenger of Allāh said: "O Abū Al-Mundhir, which Verse that you know of the Book of Allāh is the greatest Verse?" He replied: "Allāh and His Messenger know best." He said: "O Abū Al-Mundhir, which Verse that you know of the Book of Allāh is the greatest Verse?" He said: "So I said: Allāhu lā ilāha illā Huwa, Al-Hayy Al-Qayyūm (none has the right to be worshipped but Him the Ever-Living, the Sustainer). So he struck me on my chest and said:

(المعجم ١٧) - بَابُ مَا جَاءَ فِي آيَةِ الْكُرْسِيِّ (التحفة ٣٥٣)

عَبْدُ الأَعْلَى: حَدَّثَنَا مُحمَّدُ بنُ المُتَنَىٰ: حَدَّثَنَا مَعِيدُ بنُ إِيَاسٍ عن أبي السَّلِيلِ، عن عَبْدِ الله بنِ رَبَاحٍ الأَنْصَارِيِّ، السَّلِيلِ، عن عَبْدِ الله بنِ رَبَاحٍ الأَنْصَارِيِّ، عن أُبِي بنِ كَعْبِ قال: قال رَسُولُ الله ﷺ: «أَبَا المُنْذِرِ أَيُّ آيةٍ مَعَكَ مِنْ كِتَابِ الله أَعْظَمُ؟» قال: قُلْتُ: الله وَرَسُولُهُ أَعْلَمُ، قال: قُلْتُ: الله لَا إِلٰهَ إِلَّا هُوَ الْحَيُّ قال: فَلْتُ: الله لَا إِلٰهَ إِلَّا هُوَ الْحَيْ الْفَيْوُمُ، قال: فَطَرَبَ في صَدْدِي وَقَال: الْقَيْوُمُ، قال: فَضَرَبَ في صَدْدِي وَقَال: «لِيَهْن لَكَ يَاأَبَا المُنْذِرِ! الْعِلْمُ».

'Let (the gaining of) knowledge be easy for you, O Abū Al-Mundhir.'" (Ṣaḥīḥ)

تخريج: أخرجه مسلم، صلاة المسافرين، باب فضل سورة الكهف وآية الكرسي، ح: ۸۱۰ من حديث عبدالأعلى بن عبدالأعلى به.

This <u>Hadīth</u> proves the excellence of <u>Ayat Al-Kursī</u>. It also proves the relative precedence of parts of the Qur'ān over each other.

Chapter 18. Regarding Sūrat Aṣ-Ṣamad (Al-Ikhlās)

1461. Abū Sa'eed Al-Khudrī narrated that a person heard another person recite: Qul Huw Allāhu Aḥad^[1] many times, repeating it. So the next morning, he went to the Messenger of Allāh, and mentioned this fact to him—it seemed that he presumed this act to be very insignificant. But the Prophet responded: "I swear by Him in whose Hands is my soul, it is equivalent to a third of the Qur'ān." (Sahīh)

(المعجم ١٨) بَابٌ: فِي سُورَةِ الصَّمَدِ (التحفة ٣٥٤)

تخريج: أخرجه البخاري، فضائل القرآن، باب فضل "قل هو الله أحد"، ح:٥٠١٣ من حديث مالك به وهو في الموطإ (يحيي): ٢٠٨/١ (والقعنبي، ص:١٤٢، ١٤٣).

Chapter 19. Regarding The *Mu'awwidhatain*^[2]

1462. It was reported from Al-Qāsim, the freed slave of Mu'āwiyah, from 'Uqbah bin 'Āmir, who said: "I used to lead the Messenger of Allāh's se camel during travels. So he once said to

السَّرْحِ: أخبرنا ابنُ وَهْبِ قال: أخبرَني السَّرْحِ: أخبرنا ابنُ وَهْبِ قال: أخبرَني مُعَاوِيَةُ عن الْعَلاءِ بنِ الْحَارِثِ، عن الْقَاسِمِ مَوْلَىٰ مُعَاوِيَةً، عن عُقْبَةً بنِ عَامِرٍ قال: كُنْتُ

^[1] Al-Ikhlāş (112).

^[2] Referring to Sūrat Al-Falaq (113) and An-Nās (114).

me: 'O Uqbah, should I not teach you the best two *Sūrahs* that have ever been recited?' And he taught me: "Say: I seek refuge in the Lord of the day-break." and "Say: I seek refuge in the Lord of mankind." But he saw that I was not overjoyed at that. So when he camped for the morning prayer, he recited these two *Sūrahs* in them while leading the people. When he had finished the prayer, he turned to me and said: 'O Uqbah, what do you think?"" (*Hasan*)

أَقُودُ بِرَسُولِ الله ﷺ نَاقَتُهُ في السَّفَرِ فَقَالَ لِي: «يَاعُقْبَةُ! أَلَا أُعَلِّمُكَ خَيْرَ سُورَتَيْنِ فَرِئَتَا»، فَعَلَّمَني ﴿قُلْ أَعُودُ بِرَبِّ ٱلْفَلَقِ﴾ قُرِئُل أَعُودُ بِرَبِّ ٱلْفَلَقِ﴾ وَ﴿قُلْ أَعُودُ بِرَبِّ ٱلْفَلَقِ﴾ قال: فلَمْ يَرَنِي سُرِرْتُ بِهِمَا جِدًّا. [قَالَ:] فَلمَّا نَزَلَ لِصَلَاةِ الصَّبْحِ لِلنَّاسِ. فَلمَّا الصَّبْحِ لِلنَّاسِ. فَلمَّا فَرَغ رَسُولُ الله ﷺ مِنَ الصَّلَاةِ النَّفَتَ إِلَيَّ مِنَ الصَّلَاةِ النَّفَتَ إِلَيَّ فَقَالَ: «يَاعُقْبَةُ! كَيْفَ رَأَيْتَ».

تخريج: [إسناده حسن] أخرجه النسائي، الاستعاذة، باب ما جاء في سورتي المعوذتين، ح:٥٣٨ عن أحمد بن عمرو بن السرح به وصححه ابن خزيمة، ح:٥٣٥.

Comments:

The Messenger of Allāh $\underset{\longleftarrow}{\text{\ensuremath{\bowtie}}}$ stressed the importance and excellence of those two $S\bar{u}rahs$ by reciting them in the dawn prayer. Moreover, it is well-established that these two $S\bar{u}rahs$ drive away spells, guard against evils, and are a comprehensive formula for seeking refuge in Allāh from all types of harms.

1463. It was reported from Sa'eed bin Abī Sa'eed Al-Maqburī, from his father, from 'Uqbah bin 'Āmir,who said: "Once, we were traveling with the Prophet between Al-Juḥfah and Al-Abwā', when a strong wind and a darkness overtook us. The Messenger of Allāh began to seek refuge with: I seek refuge in the Lord of the day-break and; I seek refuge in the Lord of mankind. He said: 'O Uqbah! Seek refuge with them, for no one who seeks refuge (from

النَّفَيْلِيُّ: حَدَّثَنا مُحمَّدُ الله بنُ مُحمَّدِ النَّفَيْلِيُّ: حَدَّثَنا مُحمَّدُ بنُ سَلَمَةَ عن مُحمَّدِ ابنِ إِسْحَاقَ، عن سَعِيدِ بنِ أَبِي سَعِيدِ المَقْبُرِيِّ، عن أبِيه، عن عُقْبَةَ بنِ عَامِرِ قال: بينا أَنا أَسِيرُ مَعَ رَسُولِ الله ﷺ بَيْنَ الْجُحْفَةِ وَالأَبْواءِ، إِذْ عَشِيتُنَا رِيحٌ وَظُلْمَةٌ شَدِيدَةٌ، فَجَعَلَ رَسُولُ الله ﷺ يَتَعَوَّذُ بِ ﴿أَعُودُ بِرَتِ النَّاسِ ﴾ [وهو] فَجَعَلَ رَسُولُ الله ﷺ يَتَعَوَّذُ بِ ﴿أَعُودُ بِرَتِ النَّاسِ ﴾ [وهو] يَقُولُ: (يَا عُقْبَةُ! تَعَوَّذُ بِهِمَا، فما تَعَوَّذَ مُتَعَوِّذٌ مُتَعَوِّذٌ

^[1] Al-Falaq (113).

^[2] An-Nās (114).

^[3] Al-Falaq (113).

^[4] $An-N\bar{a}s$ (114).

any evil) will do better than (seeking refuge) with them.' And I heard him recite these two *Sūrahs* in the prayer while he was leading us." (*Daʿīf*)

بِمِثْلِهِمَا». قال: وَسَمِعْتُهُ يَؤُمُّنَا بِهِمَا في الصَّلَاةِ.

تخريج: [إسناده ضعيف] أخرجه البيهقي: ٢/ ٣٩٥، ٣٩٥ من حديث أبي داود به # ابن إسحاق عنعن، والحديث السابق: ١٤٦٢ يغني عنه.

Chapter 20. How It Is Recommended To Recite (The Qur'an) With *Tartīl*^[1]

1464. 'Abdullāh bin 'Amr narrated that the Messenger of Allāh said: "It will be said to the companion of the Qur'ān: 'Read, and rise, and recite (Ratil) as you used to recite in this world, for your status will be according to the last Verse that you recite." (Hasan)

(المعجم ٢٠) بَابٌ: كَيْفَ يُسْتَحَبُّ التَّرْتِيلُ فِي الْقِرَاءَةِ (التحفة ٣٥٦)

تخريج: [إسناده حسن] أخرجه الترمذي، فضائل القرآن، باب: [إن الذي ليس في جوفه من القرآن كالبيت الخرب . . .]، ح: ٢٩١٤ من حديث سفيان الثوري به وقال: "حسن صحيح" وصححه ابن حبان، ح: ١٧٩٠ والذهبي (تلخيص المستدرك: ١/٥٥٣) وله شاهد عند ابن ماجه، ح: ٣٧٨٠.

Comments:

Memorizing and reciting Qur'an without sincerity and good actions will not merit the reward promised in the afore-mentioned *Ḥadīth*.

١٤٦٥ - حَدَّثَنا مُسْلِمُ بنُ إبراهِيمَ: حَدَّثَنا جَرِيرٌ عن قَتَادَةَ قال: سَأَلْتُ أَنسًا عَنْ قِرَاءَةِ
 النَّبِيِّ عَلَيْةٍ، فَقَالَ: كَانَ يَمُدُّ مَدًّا.

تخريج: أخرجه البخاري، فضائل القرآن، باب مد القراءة، ح:٥٠٤٥ عن مسلم بن إبراهيم

1466. Ya'lā bin Mamlak said that he asked Umm Salamah about the

١٤٦٦ - حَدَّثنا يَزِيدُ بنُ خَالِدِ بنِ مَوْهَبِ
 الرَّمْلِيُّ: حَدَّثنا اللَّيْثُ عن ابنِ أبي مُلَيْكَةً،

^[1] Meaning, in a manner that is not hasty.

recitation of the Messenger of Allāh . She said: "And what will you do with his prayer?^[1] He would pray, and sleep an equivalent amount of time, then pray the amount of time he had slept, then sleep the amount of time he had prayed. He would do this until dawn." And she also described his recitation as being clear in every letter. (Hasan)

عن يَعْلَى بِنِ مَمْلَكِ: أَنَّهُ سَأَلَ أُمَّ سَلَمَةَ عَنْ قِرَاءَةِ رَسُولِ الله ﷺ وَصَلَاتِهِ، فَقَالَتْ: وَمَا لَكُم وَصَلَاتِهِ، فَقَالَتْ: وَمَا لَكُم وَصَلَاتِهُ، كَانَ يُصَلِّي وَيَنَام فَدْرَ مَا ضَلَى، ثُمَّ يَنَامُ فَدْرَ مَا صَلَى، ثُمَّ يَنَامُ فَدْرَ ما صَلَى، ثُمَّ يَنَامُ فَدْرَ ما صَلَى حَتَى يُصْبِحَ، وَنَعَتَتْ قِراءَتَهُ فَإِذَا هِيَ صَلَى حَتَى يُصْبِحَ، وَنَعَتَتْ قِراءَتَهُ فَإِذَا هِيَ تَنْعَتُ قِرَاءَتَهُ فَإِذَا هِيَ تَنْعَتُ قِرَاءَتَهُ فَإِذَا هِيَ

تخريج: [إسناده حسن] أخرجه الترمذي، فضائل القرآن، باب ما جاء كيف كانت قراءة النبي ﷺ، ح: ٢٩٢٣ من حديث الليث بن سعد به وقال: "حسن صحيح" * يعلى بن مملك وثقه الترمذي وابن حبان فحديثه لا ينزل عن درجة الحسن.

1467. 'Abdullāh bin Mughaffal said: "I saw the Messenger of Allāh on his she-camel, on the Day of Conquest (of Makkah). He was reciting Sūrat Al-Fatḥ, and he was returning Yurajji'u it." [2] (Saḥīḥ)

1٤٦٧ - حَلَّثنا حَفْصُ بنُ عُمَر: أَخْبَرَنَا شُعْبَةُ عن مُعَاوِيَةَ بنِ قُرَّةَ، عن عَبْدِ الله بنِ مُعَفَّلٍ قال: رَأَيْتُ رَسُولَ الله ﷺ يَوْمَ فَتْحِ مَعَفَّلٍ قال: رَأَيْتُ رَسُولَ الله ﷺ يَوْمَ فَتْحِ مَكَىٰ نَاقَةٍ يَقْرَأُ بِسُورَةِ الْفَتْحِ، وَهُوَ يُرَجِّعُ.

تخريج: أخرجه البخاري، التوحيد، باب ذكر النبي ﷺ وروايته عن ربه، ح: ٧٥٤٠ ومسلم، صلاة المسافرين، باب ذكر قراءة النبي ﷺ سورة الفتح يوم فتح مكة، ح: ٧٩٤ من حديث شعبة به.

1468. Al-Barā' bin 'Āzib reported that the Messenger of Allāh ﷺ said: "Beautify the Qur'ān with your voices." [3] (Ṣaḥīḥ)

187۸ - حَدَّثَنا عُثْمانُ بنُ أبي شَيْبَةَ: حَدَّثَنا جَرِيرٌ عن الأَعمَشِ، عن طَلْحَةَ، عن عَبْدِ الرَّحْمٰنِ بنِ عَوْسَجَةَ، عن الْبَرَاءِ بنِ عَازِبِ قال: قال رَسُولُ الله ﷺ: "زَيْنُوا الله الْقُرْآنَ بِأَصْوَاتِكُمْ».

[1] Meaning: How can you pray as he prayed?

^[2] Yurajji'u from Raj'a to return, or to repeat, etc. In An-Nihāyah, Ibn Kathīr explained its meaning in this narration: "It has been mentioned by 'Abdullāh bin Mughaffal that he did Tarjī' by elongating his voice during his recitation like: A', A', A' and this only resulted from him — and Allāh knows best — on the Day of the Conquest, because he was riding on his mount, so the she-camel was making him move sideways and up and down, so Tarjī' occurred in his voice."

^[3] It is explained to mean "Beautify your voices with the Qur'ān." And that in it is proof that what is heard from the reciter of the Qur'ān, is the Qur'ān.

تخريج: [صحيح] أخرجه النسائي، الافتتاح، باب تزيين القرآن بالصوت، ح:١٠١٦ من حديث جرير بن عبدالحميد به وصححه ابن خزيمة، ح:١٥٥١ وابن حبان، ح:٦٦٠ ورواه ابن ماجه، ح:١٣٤٢ من حديث طلحة به.

1469. It was reported from Sa'd bin Abī Waqqāş that the Messenger of Allāh said: "He who does not Yataghanna with the Qur'ān is not of us." [1] (Ṣaḥīḥ)

وَقُتْبَهُ بنُ سَعِيدِ وَيَزِيدُ بنُ خَالِدِ بنِ مَوْهَبِ الطَّيَالِسِيُّ الرَّمْلِيُّ بنُ سَعِيدِ وَيَزِيدُ بنُ خَالِدِ بنِ مَوْهَبِ الرَّمْلِيُّ - بِمَعْنَاهُ - أَنَّ اللَّيْثَ حَدَّنَهُمْ: عن عَبْدِ الله بنِ أبي مَلَيْكَةَ، عن عُبَيْدِالله بنِ أبي نَهِيكِ، عن سَعْدِ بنِ أبي وَقَاصٍ - وقال يَوْيدُ: عن ابنِ أبي مُلَيْكَةَ، عن سَعِيدِ بنِ أبي سَعِيدِ، وقال قُتْبَهُ: هُو في كِتَابِي عن سَعِيدِ ابنِ أبي سَعِيدٍ، وقال قُتْبَهُ: هُو في كِتَابِي عن سَعِيدِ ابنِ أبي ابن أبي سَعِيدٍ - قالَ: قالَ رَسُولُ الله ﷺ: اللهُ سَعِيدٍ - قالَ: قالَ رَسُولُ الله ﷺ:

تخريج: [صحيح] أخرجه أحمد: ١/ ١٧٥ من حديث الليث بن سعد والحميدي، ح: ٧٧،٧٦ من حديث ابن أبي مليكة به وانظر الحديث الآتي.

1470. (Another chain) from Sa'd, who said: "The Messenger of Allāh said," similarly (as no. 1469). (Ṣaḥīḥ)

تخريج: [صحيح] أخرجه أحمد: ١٧٩/١ والحميدي، ح: ٧٦ عن سفيان بن عيينة به وصححه الحاكم: ١٩٩/١، ووافقه الذهبي وللحديث طرق كثيرة جدًّا، وهو من الأحاديث المتواترة.

1471. It was reported from 'Abdul-Jabbār bin Al-Ward, who said: "I heard Ibn Abī Mulaikah saying: ''Ubaidullāh bin Abī Yazīd said: Abū Lubābah passed by us, so we ١٤٧١ - حَدَّثنا عَبْدُ الأَعْلَى بنُ حَمَّادٍ:
 حَدَّثَنا عَبْدُ الْجَبَّارِ بنُ الوَرْدِ قال: سَمِعْتُ ابنَ
 أَبِي مُلَيْكَةَ يَقُولُ: قال عُبَيْدُالله بنُ أبي يَزِيدَ:

This is explained with different meanings. Some of them say it means to recite in an audible and pleasant voice, others say that it means to busy oneself with recitation of the Qur'ān rather than other than that. Others say it means to "chant" in a melodious manner, since the Arabs used to do that when riding on their camels or on other occasions, and rather than poetry or Nashīd, they should chant with the Qur'ān.

followed him back to his home. We saw that he was a person who lived in an austere house, wearing simple clothes. I heard him say: I heard the Messenger of Allāh say: He who does not Yataghanna the Qur'ān (with his voice) is not of us."

He said: "So I said to Ibn Abī Mulaikah: 'O Abū Muḥammad! What if he does not have a good voice?' His teacher replied: 'He should try as much as he can." (Sahīh)

مَرَّ بِنَا أَبُو لُبَابَةَ فَاتَبَعْنَاهُ حَتَّى دَخَلَ بَيْتُهُ، فَلَاخَلْنَا عَلَيْهِ فَإِذَا رَجُلٌ رَثُّ الْبَيْتِ، رَثُّ الْهَيْئَةِ، فَسَمِعْتُهُ يَقُولُ: سَمِعْتُ رَسُولَ الله ﷺ يَقُولُ: سَمِعْتُ رَسُولَ الله ﷺ يَقُولُ: «لَيْسَ مِنَا مَنْ لَمْ يَتَغَنَّ بِالْقُرْآنِ». قال: يَقُولُتُ لِابْنِ أَبِي مُلَيْكَةَ: يَاأَبًا مُحمَّدٍ! أَرَأَيْتَ فَقُلْتُ لِابْنِ أَبِي مُلَيْكَةَ: يَاأَبًا مُحمَّدٍ! أَرَأَيْتَ إِذَا لَمْ يَكُنْ حَسَنَ الصَّوْتِ؟ قال: يُحَسِّنُهُ مَا اسْتَطَاعَ.

تخريج: [إسناده صحيح] أخرجه البيهقي: ٢/ ٥٤ من حديث أبي داود به وله شواهد عند البخاري، ح: ٧٥٢٧ وغيره.

1472. Wakī' and Sufyān bin 'Uyaynah said: "He who suffices himself with it." [Saḥīḥ]

1473. Abū Hurairah narrated that the Messenger of Allāh said: "Allāh does not listen to anything as He listens to a Prophet with a good voice reciting (Yataghanna) with the Qur'ān, in a loud voice." (Ṣaḥīḥ)

١٤٧٢ - حَدَّثنا مُحمَّدُ بنُ سُلَيْمانَ الأَنْبَارِيُ قالَ: قالَ وَكِيعٌ وَابنُ عُييْنَةً: يَعْني يَسْتَغْنِي [بِهِ].

تخريج: [إسناده صحيح] انفرد به أبو داود. ۱٤۷۳ - حَدَّتَنا سُلَيْمَانُ بنُ دَاوُدَ المَهْرِيُّ: أُخْبَرَنَا ابنُ وَهْبٍ: حَدَّثَني عُمَرُ بنُ مَالِكِ وَحَيْوَةُ عن ابن الْهادِ، عن مُحمَّدِ بن

إِبراهِيمَ بنِ الْحَارِثِ، عن أَبِي سَلَمَةَ بنِ عَبْدِ الرَّحْمٰنِ، عن أَبِي هُرَيْرَةَ؛ أَنَّ رَسُولَ الله ﷺ قالَ: «مَا أَذِنَ الله لِشَيْءٍ مَا أَذِنَ لِنَبِيِّ

عَلَيْمُ عَالَ: "مَا أَدِنَ اللهَ لِشَيْءٍ مَا أَدِنَ حَسَن الصَّوْتِ يَتَغَنَّىٰ بِالْقُرْآنِ يَجْهَرُ بِهِ».

تخريج: أخرجه مسلم، صلاة المسافرين، باب استحباب تحسين الصوت بالقرآن، ح: ٧٩٢ من حديث ابن وهب والبخاري، التوحيد، باب قول النبي ﷺ: «الماهر بالقرآن مع السفرة الكرام البررة... إلخ»، ح: ٧٥٤٤ من حديث يزيد بن عبدالله بن الهاد به.

^[1] Meaning, this is their explanation of the term: Yataghanna.

Chapter 21. Severe Reprimand For Whoever Memorized The Qur'an And Then Forgot It

1474. Sa'd bin 'Ubādah narrated that the Messenger of Allāh said: "There is no one who memorizes the Qur'ān and then forgets it except that he will meet Allāh on the Day of Judgment disfigured." (Da'īf)

(المعجم ٢١) - بَابُ التَّشْدِيدِ فِيمَنْ حَفِظَ الْقُرْآنَ ثُمَّ نَسِيَهُ (التحفة ٣٥٧)

ابنُ إِدْرِيسَ عن يَزِيدَ بنِ أبي زِيَادٍ، عن عِيسَى ابنُ إِدْرِيسَ عن يَزِيدَ بنِ أبي زِيَادٍ، عن عِيسَى ابنِ فَائِدٍ، عن سَعْدِ بنِ عُبَادَةَ قال: قال رَسُولُ الله ﷺ: "هَا مِنِ امْرِيءٍ يَقْرَأُ الْقُرْآنَ ثُمَّ يَنْسَاهُ إِلَّا لَقِيَ الله يَوْمَ الْقِيَامَةِ أَجْذَمَ».

تخريج: [إسناده ضعيف] * يزيد بن أبي زياد: ضعيف تقدم: ٧٤٩ وعيسى بن فائد: مجهول (تقريب) ولم يسمعه من سعد، بينهما رجل مجهول كما رواه أحمد: ٤/ ٢٨٥ والدارمي: ٣٣٤٣.

Chapter 22. 'Allāh Revealed The Qur'ān According To Seven *Aḥruf*^[1]

1475. 'Umar bin Al-Khattāb narrated: "I heard Hishām bin Hakīm bin Hizām recite Sūrat Al-Furgān in a manner that I did not used to recite it in, even though the Messenger of Allāh & himself had taught it to me. So I was about to hasten (in reprimanding) him, but I waited until he finished (his recitation). Then I held him tightly by his Rida' (upper garment), and brought him to the Messenger of Allāh **3.** I said: 'O Messenger of Allāh! I heard this man recite Sūrat Al-Furgān in a manner different from what you taught me.' So the Messenger of Allah a commanded him: 'Recite.' He recited in the same manner as I had heard him recite. The Messenger of Allāh a said: 'This was the way it was revealed.'

(المعجم ٢٢) بَابٌ: أُنْزِلَ الْقُرْآنُ عَلَى سَبْعَةِ أَحْرُفِ (التحفة ٣٥٨)

^[1] Different modes of recitation.

Then he commanded me: 'Recite,' and I recited it. He said, 'This was the way it was revealed,' then he said: 'This Qur'ān has been revealed in seven *Ahruf*, so recite whatever is convenient of it.'" (*Sahīh*)

فَقَرَأْتُ، فَقَالَ: «هَٰكَذَا أُنْزِلَتْ». ثُمَّ قالَ: «إِنَّ هَٰذَا الْقُرْآنَ أُنْزِلَ عَلَى سَبْعَةِ أَحْرُفٍ فَاقْرَؤُوا مَا تَيَسَّرَ مِنْهُ».

١٤٧٦ - حَدَّثَنا مُحمَّدُ بنُ يَحْيَى بن

فَارِس: حَدَّثَنا عَبْدُ الرَّزَّاقِ: أخبرنا مَعْمَرٌ قال:

قال الزُّهْرِيُّ: إِنَّمَا هَذِهِ الأَحْرُفُ في الأَمْرِ

الْوَاحِدِ لَيْسَ يَخْتَلِفُ في حَلَالٍ وَلَا حَرَامٍ.

تخريج: أخرجه البخاري، الخصومات، باب كلام الخصوم بعضهم في بعض، ح: ٢٤١٩ ومسلم، صلاة المسافرين، باب بيان أن القرآن أنزل على سبعة أحرف وبيان معناها، ح: ٨١٨ من حديث مالك به وهو في الموطإ (يحيي): ١٣/ والقعنبي، ص: ١٣، ١٣٥.

1476. Az-Zuhrī said (regarding the different modes of recitation): "These *Aḥruf* are all of the same meanings; they do not differ with regards to what is allowed and what is prohibited." (*Ṣaḥīḥ*)

تخريج: [إسناده صحيح] وهو فيّ الجامع لمعمر بن راشد، ص:٢١٩ ومصنف عبدالرزاق، ح:٢٠٣٧٠.

1477. It was reported from Sulaimān bin Surad Al-Khuzā'ī, from Ubayy bin Ka'b, that the Prophet said: "O Ubayy! I was taught the recitation of the Qur'an, and it was said to me: 'In one Harf or two?' The angel that was with me said: 'Say: In two Harfs.' So I said: 'In two Harfs.' Then it was said to me: 'In two Harfs or three?' The angel that was with me said: 'Say: In three.' So I said, 'In three,' until we reached seven Ahruf. All of them are (a means of) healing, and complete. Whether you say: 'The One Who Hears, the One Who Knows, the One Full of Honor, the All-Wise,' (it is the same), as long as you do not finish a Verse of punishment with mercy, or a Verse of mercy with punishment." (Da īf)

حَدَّثَنَا هَمَّامُ بِنُ يَحْيَىٰ عِن قَتَادَةَ، عِن يَحْيَى ابنِ يَعْمُرَ، عِن سُلَيْمانَ بِنِ صُرَدٍ الْخُزَاعِيِّ، ابنِ يَعْمُرَ، عِن سُلَيْمانَ بِنِ صُرَدٍ الْخُزَاعِيِّ، عِن أُبِيُ بِنِ كَعْبٍ قال: قال النَّبِيُ يَعَيَّةَ: اللَّهْرَانَ، فَقِيلَ لِي: عَلَىٰ حَرْفٍ أَوْ حَرْفَيْنِ، فَقَالَ المَلكُ الَّذِي معِي: قُلْ: عَلَى حَرْفَيْنِ فَقِيلَ المَلكُ الَّذِي معِي: قُلْ: عَلَى حَرْفَيْنِ فَقِيلَ المَلكُ اللَّذِي معِي: قُلْ: عَلَى حَرْفَيْنِ فَقِيلَ المَلكُ اللَّذِي مَعِي: قُلْ عَلَى خَرْفَيْنِ أَوْ ثَلاَثَةٍ، فَقَالَ المَلكُ اللَّذِي مَعِي: قُلْ عَلَى ثَلاثَةٍ، فَقَالَ المَلكُ الَّذِي مَعِي: قُلْ عَلَى ثَلاثَةٍ، فَقَالَ المَلكُ اللَّذِي مَعِي: عَلَى عَرْفَيْنِ أَوْ ثَلاثَةٍ، فَقَالَ المَلكُ ثَلْاثَةٍ، فَقَالَ المَلكُ ثَلاثَةٍ، قَلْتُ: عَلَى مَنْ شَلْ اللَّهُ مَنْ عَلَى ثَلاثَةٍ، قُلْتُ سَمِيعًا عَلِيمًا عَلَى عَزِيزًا حَكِيمًا مَا لَمْ تَحْتِمْ آيَةً عَذَابٍ بِرَحْمَةٍ، وَقَالَ بِرَحْمَةٍ، عَذِيرًا حَكِيمًا مَا لَمْ تَحْتِمْ آيَةً عَذَابٍ بِرَحْمَةٍ، أَوْ آيَةً رَحْمَةٍ بَعَذَابٍ بِرَحْمَةٍ ،

تخريج: [إسناده ضعيف] أخرجه أحمد: ٥/ ١٢٤ من حديث همام به * قتادة مدلس، تقدم ح: ٢٩ وعنعن ولبعض الحديث شاهد صحيح دون قوله: "سميعًا عليمًا عزيزًا حكيمًا".

1478. It was reported from Ibn Abī Lailā, from Ubayy bin Ka'b, that the Prophet was once at a body of water belonging to Banu Ghiffar when Jibra'īl came to him and said: "Allāh, all Glory and Honor is to Him, commands you to recite the Qur'an to your nation in one Harf." He replied: "I seek Allah's protection and forgiveness! My nation cannot handle that." So he came to him a second time, and mentioned a similar statement, until he reached seven Ahruf. He said: "Allāh commands you to recite the Qur'an to your nation in seven Ahruf. So whichever Harf they recite in, they have recited correctly." (Sahīh)

ابنُ جَعْفِر: حَدَّنَنا شُعْبَهُ عن الْحَكَمِ، عن ابنُ جَعْفِر: حَدَّنَنا شُعْبَهُ عن الْحَكَمِ، عن مُجَاهِد، عن ابنِ أبي لَيْلَىٰ، عنْ أُبَيِّ بنِ مُجَاهِد، عن ابنِ أبي لَيْلَىٰ، عنْ أُبَيِّ بنِ كَعْبِ: أَنَّ النَّبِيَّ عَلَيْ كَانَ عِنْدَ أَضَاةِ بَنِي غِفَارِ فَعْبُر بُيلُ فَقَالَ: إِنَّ الله يَأْمُرُكَ أَنْ تُقْرِى وَمَعْفِرَتَهُ إِنَّ أُمْتِكَ عَلَى حَرْفِ. قَالَ: «أَسْأَلُ الله مُعَافَاتَهُ وَمَعْفِرَتَهُ إِنَّ أُمْتِي لَا تُطِيقُ ذلِكَ»، ثُمَّ أَتَاهُ ثَانِيَة فَذَكَرَ نَحْوَ هَذَا حَتَّى بَلَغَ سَبْعَةَ أَحْرُفِ، قَالَ: إِنَّ الله يَأْمُرُكَ أَنْ تُقْرِىءَ أُمَّتَكَ عَلَى قَلْدِ فَقَدْ قَالًا عَرْفِ قَرَؤُوا عَلَيْهِ فَقَدْ أَصْابُوا.

تخريج: أخرجه مسلم، صلاة المسافرين، باب بيان أن القرآن أنزل على سبعة أحرف وبيان معناها، ح: ٨٢١ عن ابن المثنى به.

Chapter 23. Regarding Supplication (Ad-Du'ā')

1479. An-Nu'mān bin Bashīr narrated that the Prophet said: "The supplication (Ad-Du'ā') is (the essence) of worship. Your Lord has said: Call upon Me; I will respond to you." (Sahīh)

(المعجم ٢٣) - بَابُ الدُّعَاءِ (التحفة ٣٥٩)

18۷۹ - حَدَّثَنا حَفْصُ بنُ عُمَرَ: حَدَّثَنا مَفْصُ بنُ عُمَرَ: حَدَّثَنا شُعْبَةُ عنْ مَنْصُورِ، عنْ ذَرِّ، عن يُسَيْعِ الْحَضْرَمِيِّ، عنِ النَّعْمَانِ بنِ بَشِيرٍ عنِ النَّبِيِّ قَالَ: «الدُّعَاءُ هيَ الْعِبَادَةُ ﴿قَالَ رَبُّكُمُ الْعَبَادَةُ لَلْعَبَادَةً ﴿قَالَ رَبُّكُمُ الْعَبَادَةُ لَا اللّهَ اللّهَ اللّهُ اللّهَ اللّهُ الللّهُ اللّهُ اللّهُ اللّهُ اللّهُ اللّهُ اللّهُ اللّهُ اللّهُ اللّهُ الللللللّ

تخريج: [إسناده صحيح] أخرجه الترمذي، تفسير القرآن، باب: ومن سورة البقرة، ح: ٢٩٦٩ وابن ماجه، ح: ٣٨٢٨ من حديث ذر بن عبدالله الهمداني به وقال الترمذي: "حسن صحيح" وصححه ابن حبان، ح: ٢٣٩٦ والحاكم: ١/ ٤٩٠، ٤٩١ ووافقه الذهبي.

^[1] Ghāfir (40:60).

Comments:

Since supplication is worship, it is quite obvious that supplicating to someone other than Allāh is a form of *Shirk*.

1480. It was reported from Abū Na'āmah, from a son of Sa'd, who said: "My father heard me while I was saying: "O Allāh! I ask you (to grant me) Paradise, and its blessings, and its glory, and its this, and its that, and I seek refuge in You from the Fire, and its chains, and its scalding (water), and its this, and its that." So he said: 'My dear son, I heard the Messenger of Allāh 🝇 say: "There will be a group of people who will exceed the boundaries of supplication," so be careful that you are not among them. If you are given Paradise, you will be given it with all that is in it, and if you are saved from the Fire, you will be saved from it and all that is in it of evil." (Da'f)

مُعْبَةً، عنْ زِيَادِ بنِ مِخْرَاقٍ، عنْ أَبِي نَعَامَةً، عنْ زِيَادِ بنِ مِخْرَاقٍ، عنْ أَبِي نَعَامَةً، عن ابنِ لِسَعْدِ قالَ: سَمِعَنِي أَبِي وَأَنَا أَقُولُ: عن ابنِ لِسَعْدِ قالَ: سَمِعَنِي أَبِي وَأَنَا أَقُولُ: اللَّهُمَّ! إِنِّي أَسْأَلُكَ الْجَنَّةَ، وَنَمِيمَهَا وَبَهْجَتَهَا، وَكَذَا وَكُذَا وَكَذَا وَكَا وَكَذَا وَكَذَا وَكَذَا وَكَا وَكَا وَكَا وَالْ وَالْعَلَا وَالْمَا وَالْمَالَ وَاللَّا وَكَالَا وَكَالَا وَكَالَا وَكَالَا وَاللَّا وَكَالَا وَاللَّالِ وَالْمَالَا وَاللَّا وَلَا أَوْلَا اللَّهُ وَالْ وَاللَّالَا وَاللَّالَا وَاللَّالَا وَاللَّالَا وَاللَّا وَاللّالَا وَاللَّالَا وَلَا اللَّهُ وَالْمُوالَا وَلَا اللَّهُ وَالْمُوالَا وَاللَّالَا وَاللَّالَا وَلَا اللَّالَا وَلَا الللَّالَا وَاللَّالَا وَاللَّالَا وَاللَّالَا وَاللَّالَا وَاللَّالَالَا وَاللَّالَا وَاللَّالَا وَاللَّالَا وَاللَّالَا وَاللَّالَا وَاللَالَا وَاللَّالَا وَاللَّالَا وَالْمُولَا وَاللَّالَا وَاللَالَال

تخريج: [إسناده ضعيف] أخرجه أحمد: ١٨٣/١، ح: ١٥٨٤ من حديث شعبة به * أبو نعامة قيس بن عباية سمعه من مولى لسعد ـ وهو مجهول عن ابن لسعد به وانظر، ح: ٩٦ فهو شاهد لشطره الأول: "سيكون قوم يعتدون في الدعاء" وهو صحيح.

1481. It was reported from Faḍālah bin 'Ubaid, the Companion of the Messenger of Allāh ﷺ, that he said: "The Messenger of Allāh ﷺ heard a person supplicating in his prayer without having praised Allāh, nor having sent Ṣalāt upon the Prophet ﷺ. So the Messenger of Allāh ﷺ said: 'This man has been hasty.' Then he called him, and said to him, or to another person, 'When one of you supplicates, let him begin by praising Allāh and glorifying Him,

الده حَدَّثَنَا أَحْمَدُ بِنُ حَنْبَلٍ: حَدَّثَنَا عَبْوُ الْجِرَنِي أَبُو عَبْدُ الله بِنُ يَزِيدَ: حَدَّثَنَا حَيْوَةُ: أخبرَنِي أَبُو هَانِيءِ حُمَيْدُ بِنُ هَانِيءِ: أَنَّ أَبَا عَلِيٍّ عَمْرُو ابِنَ مَالِكِ حَدَّثَهُ أَنَّهُ سَمِعَ فَضَالَةَ بِنَ عُبَيْدِ ابِنَ مَالِكِ حَدَّثَهُ أَنَّهُ سَمِعَ فَضَالَةَ بِنَ عُبَيْدِ صَاحِبَ رَسُولُ الله عَنْ يَقُولُ: سَمِعَ رَسُولُ الله الله عَنْ رَجُلًا يَدْعُو في صَلَاتِهِ، لَمْ يُمَجِّدِ الله وَلَمْ يُصَلِّ عَلَى النَّبِيِّ عَنْ فَقَالَ رَسُولُ الله وَلَمْ يُصَلِّ عَلَى النَّبِيِّ عَنْ فَقَالَ رَسُولُ الله لِنَعْ عَنْ اللهِ عَنْ اللهِ عَنْ اللهِ عَنْ مَا اللهِ عَنْ مَعْ دَعَاهُ فَقَالَ لَهُ - أَوْ لِغَيْرِهِ -: "إِذَا صَلَّى أَحَدُكُمْ فَلْيَبْدَأُ بِتَمْجِيدِ لِغَيْرِهِ -: "إِذَا صَلَّى أَحَدُكُمْ فَلْيَبْدَأُ بِتَمْجِيدِ

then let him send Ṣalāt upon the Prophet ﷺ, then let him supplicate with whatever he wishes." (Hasan)

رَبِّهِ وَالثَّنَاءِ عَلَيْهِ، ثُمَّ يُصَلِّي عَلَى النَّبِيِّ ﷺ، ثُمَّ يَدْعُو بَعْدُ بِمَا شَاءَ».

تخريج: [إسناده حسن] أخرجه الترمذي، الدعوات، باب: [في إيجاب الدعاء بتقديم الحمد والثناء والصلاة على النبي على قبله ...]، ح:٧٧٧ من حديث عبدالله بن يزيد المقرىء به وقال: "حسن صحيح" وصححه ابن خزيمة، ح:٧٠٩، ٧١٠ وابن حبان، ح:٥١٠ والحاكم: ١/ ٢٦٨، ٢٦٨ والذهبي.

1482. 'Āishah narrated: "The Messenger of Allāh would like comprehensive supplications, and he would leave every other type." (Ṣaḥīḥ)

١٤٨٧ - حَدَّثنا هَارُونُ بنُ عَبْدِ الله: حَدَّثنا يَزِيدُ بنُ هَارُونَ عن الأَسْوَدِ بنِ شَيْبَانَ، عن أبي نَوْفَلٍ، عن عَائِشَةَ قالَتْ: كَانَ رَسُولُ الله ﷺ يَسْتَحِبُ الْجَوَامِعَ مِنَ الدُّعَاءِ وَيَدَعُ مَا سِوَى ذَلِك.

تخريج: [إسناده صحيح] أخرجه أحمد:٦/١٤٨، ١٨٨ من حديث الأسود بن شيبان به وصححه ابن حبان، ح:٢٤١٢ والحاكم: ٩/١ ٥٣٩ ووافقه الذهبي.

Comments:

That is, all-inclusive supplications, with few words that encompass wider meanings, comprehending the blessings of this world and the next.

1483. It was reported from Al-A'raj, from Abū Hurairah, that the Messenger of Allāh said: "Let not any of you say: 'O Allāh! Forgive me if You please, O Allāh! Have mercy on me if You please.' Rather, be firm in your asking, for no one can force Him." (Ṣaḥīḥ)

المُعْنَى عن مَالِكِ، عن أَبِي النَّغْنَيِ عن مَالِكِ، عن أَبِي هُرَيْرَةَ؟ أَبِي الزِّنَادِ، عن الأَعْرَجِ، عن أَبِي هُرَيْرَةَ؟ أَنَّ رَسُولَ الله ﷺ قال: «لَا يَقُولَنَّ أَحَدُكُمْ: اللَّهُمَّ! ارْحَمْنِي اللَّهُمَّ! ارْحَمْنِي إِنْ شِئْتَ، اللَّهُمَّ! ارْحَمْنِي إِنْ شِئْتَ، اللَّهُمَّ! ارْحَمْنِي إِنْ شِئْتَ، اللَّهُمَّ! ارْحَمْنِي إِنْ شِئْتَ، فإِنَّهُ لَا مُكْرِهَ لَهُ».

تخريج: أخرجه البخاري، الدعوات، باب: ليعزم المسألة فإنه لا مكره له، ح: ٦٣٣٩ عن القعنبي به وهو في الموطإ (يحيي): ١/ ٢١٣ (ابن القاسم)، ح: ٣٣٦ وأبو مصعب الزهري، ح: ٦١٧.

1484. It was reported from Abū 'Ubaid, from Abū Hurairah, that the Messenger of Allāh said: "You will be responded to, as long as you are not hasty — that you say: 'I have supplicated, but no response has been given to me." (Ṣaḥīḥ)

ابن شِهَاب، عن أبي عُبَيْد، عن أبي هُرَيْرَةَ؟ ابن شِهَاب، عن أبي هُرَيْرَةَ؟ أَنَّ رَسُولَ الله ﷺ قال: "يُسْتَجَابُ لِأَحَدِكُم مَا لَمْ يَعْجَلْ فَيَقُولُ: قَدْ دَعَوْتُ فَلَمْ يُسْتَجَبْ لِيسَ.

تخريج: أخرجه البخاري، الدعوات، باب: يستجاب للعبد ما لم يعجل، ح: ٦٣٤٠ ومسلم، الذكر والدعاء، باب بيان أنه يستجاب للداعي مالم يعجل . . . إلخ، ح: ٢٧٣٥ من حديث مالك به وهو في الموطإ (يحيي): ٢١٣/١ (أبو مصعب، ح: ٦١٨ وابن القاسم، ص: ١٢٩).

Comments:

Supplications are answered in a variety of ways. 1. One may get what he has asked for; 2. Or one may get what they asked for later, the reason of delay being some hidden wisdom unknown to the person; 3. Or Allāh may ward off some evil from him or give him something else instead; 4. Or his prayer may be stored for him to be rewarded in the Hereafter when he shall be in need of it the most.

1485. It was reported from Muhammad bin Ka'b Al-Qurazī, that 'Abdullāh bin 'Abbās narrated, that the Messenger of Allah 25% said: "Do not cover up walls. Whoever looks at the writing of his brother without his permission, it is as if he is looking at the Fire. Ask Allah with the palms of your hands, and do not ask with the back of the hands. And when you finish, then wipe your faces with them." (Da'if) Abū Dāwud said: This narration was related by other route (also), from Muhammad bin Ka'b, and all of them are weak. This version is an example of them, and it too is weak.

مَدَّثَنَا عَبْدُ المَلِكِ بنُ مُحمَّدِ بنِ أَيْمَنَ عن عَبْدِ الله بنِ أَيْمَنَ عن عَبْدِ الله بنِ يَعْقُوبَ بنِ إِسْحَاقَ، عن مَنْ حَدَّثَهُ، عن مُحمَّدِ بنِ كَعْبِ الْقُرَظِيِّ: حدَّثَني عَبْدُ الله بنُ عَبَّاسٍ؛ أَنَّ رَسُولَ الله عَيْثِ قال: الله بنُ عَبَّاسٍ؛ أَنَّ رَسُولَ الله عَيْثِ قال: الله بنُ عَبَّاسٍ؛ أَنَّ رَسُولَ الله عَيْثِ قال: بِعَيْرِ إِذْنِهِ فَإِنَّمَا يَنْظُرُ فِي النَّارِ، سَلُوا الله بِعُيْرِ إِذْنِهِ فَإِنَّمَا يَنْظُرُ فِي النَّارِ، سَلُوا الله فِي بِعَيْرِ إِذْنِهِ فَإِنَّمَا يَنْظُرُ فِي النَّارِ، سَلُوا الله فِي بَعْلُو لِهَا وُجُوهَكُمْ، وَلَا تَسْأَلُوهُ بِظُهُورِهَا، فإذَا فَوَ عَنْهُمْ فَامْسَحُوا بهَا وُجُوهَكُمْ».

قالَ أَبُو دَاوُدَ: رُوِيَ هَذَا الْحَدِيثُ مِنْ غَيْرِ وَجْهِ عن مُحمَّدِ بنِ كَعْبٍ، كُلُّهَا وَاهِيَةٌ، وَهَذَا الطَّرِيقُ أَمْثُلُهَا وَهُوَ ضَعِيفٌ أَيْضًا.

تخريج: [إسناده ضعيف] أخرجه البيهقي: ٢١٢/٢ من حديث أبي داود به وفيه مجهول وعلة أخرى وللحديث شواهد ضعيفة عند ابن ماجه، ح:٣٨٦٦ وغيره وقوله: «لا تستروا الجدر» حسن، له شاهد عند الطحاوي في معاني الآثار:٢٨٣/٤.

1486. It was reported from Abū Zabyah, that Abū Baḥriyyah As-Sakūnī narrated to him from Mālik bin Yasār As-Sakūnī, then Al-'Awfī, that the Messenger of Allāh said: "When you ask (supplicate) Allāh, ask Him with the palms of your hands, and do

الْبَهْرَانِيُّ قال: قَرَأْتُهُ فِي أَصْلِ إِسْمَاعِيلَ يَعْنَى الْجَمِيدِ الْجَمِيدِ الْبَهْرَانِيُّ قال: قَرَأْتُهُ فِي أَصْلِ إِسْمَاعِيلَ يَعْنَى ابنَ عَيَّاشٍ: حَدَّثَنِي ضَمْضَمٌ عن شُرَيْحٍ: ابنَ عَيَّاشٍ: حَدَّثَنِي ضَمْضَمٌ عن شُرَيْحٍ: أَخَرَنا أَبُو ظَبْيَةً؛ أَنَّ أَبَا بَحْرِيَّةَ السَّكُونِيَّ أَمَّ حَدَّثَهُ عن مَالِكِ بنِ يَسَارٍ السَّكُونِيِّ ثُمَّ حَدَّثَهُ عن مَالِكِ بنِ يَسَارٍ السَّكُونِيِّ ثُمَّ

not ask Him with the backs of your hands." (*Hasan*)

Abū Dāwud said: Sulaimān bin 'Abdul-Ḥamīd said:^[1] "He was a companion of ours." Meaning Mālik bin Yasār.

الْعَوْفِيِّ؛ أَنَّ رَسُولَ الله ﷺ قال: "إِذَا سَأَلْتُمُ الله ﷺ قال: "إِذَا سَأَلْتُمُ الله فَيَالِينَ قَال: سَأَلُوهُ الله فَسَلُوهُ بِبُطُونِ أَكُفِّكُمْ وَلَا تَسْأَلُوهُ بِظُهُورِهَا».

قالَ أَبُو دَاوُدَ: قال سُلَيْمانُ بنُ عَبْدِ الْحَمِيدِ: لَهُ عِنْدَنَا صُحْبَةٌ يَعْنى مَالِكَ بنَ يَسَار.

تخريج: [إسناده حسن] أخرجه الطبراني في مسند الشاميين، ح:١٦٣٩ من حديث إسماعيل ابن عياش به وللحديث شاهد (مجمع الزوائد:١٦٩/١٠).

Comments:

Normally, during a supplication, one turns the palms of the hands up but, during the prayer for rain, one should turn the palms down, keeping the backs of palms up, as did the Messenger of Allāh according to the authentic *Hadīths*.

1487. Anas bin Mālik said: "I saw the Messenger of Allāh supplicate like this," with the palms of his hands, and their back portion. (*pa'īf*)

١٤٨٧ - حَدَّثَنا عُقْبَةُ بِنُ مُكْرَمٍ: حَدَّثَنا سَلْمُ بِنُ قُتَلْبَةً عِن عُمَرَ بِنِ نَبْهَانَ، عِن قَتَادَةً، عِن أَنْسِ بِنِ مَالِكٍ قال: رَأَيْتُ رَسُولَ الله عَن أَنْسِ بِنِ مَالِكٍ قال: رَأَيْتُ رَسُولَ الله عَنْهُ يَدْعُو هَكذَا بِبَاطِن كَفَيْهِ وَظَاهِرِهِما.

تخريج: [إسناده ضعيف] * عمر بن نبهان: ضعيف، ضعفه ابن معين وأبوحاتم وغيرهما.

1488. Salmān narrated that the Messenger of Allāh said: "Your Lord, is Shy (Ḥayiy), Ever-Generous (Karīm); He is shy to allow His servant's hands to return empty after he has raised them up to Him." (Þaʿīf)

تخريج: [إسناده ضعيف] أخرجه الترمذي، الدعوات، باب: "إن الله حيي كريم ..."، ح: ٣٥٥٦ من حديث جعفر بن ميمون به وقال: "حسن غريب" وسنده ضعيف وللحديث شاهد ضعيف عند ابن حبان، ح: ٢٣٩٩.

^[1] Abū Dāwud heard this narration from him.

1489. It was reported from Wuhaib, meaning Ibn Khālid, that Al-'Abbās bin 'Abdullāh bin Ma'bad bin Al-'Abbās bin 'Abdul-Muṭṭalib, narrated from 'Ikrimah, from Ibn 'Abbās, that he said: "Asking (is done) by raising your hands to the level of your shoulders, or about that level. And seeking forgiveness (is done) by pointing with one finger. And beseeching (is done) by stretching your hands completely." (Hasan)

1490. (Another chain) from 'Abbās bin 'Abdullāh bin Ma'bad bin 'Abbās with this Ḥadīth (similar to no 1489). He said in it: "...And beseeching is like this," and he raised his hands, and made his palms in the direction of his face. (Ḥasan)

1491. (Another chain) from Ibrāhīm bin 'Abdullāh, from Ibn 'Abbās that the Messenger of Allāh said: — and he mentioned similar (to no. 1489). (Ḥasan)

1492. As-Sā'ib bin Yazīd narrated from his father that the Prophet swould raise his hands when supplicating, and wipe his face with his hands. (Da'ff)

كَدَّنَنَا وُهَيْبٌ يَعْنَى ابنَ خَالِدٍ: حَدثَنِي الْعَبَّاسُ حَدَّثَنَا وُهَيْبٌ يَعْنَى ابنَ خَالِدٍ: حَدثَنِي الْعَبَّاسُ ابنُ عَبْدِ الله بنِ مَعْبدِ بنِ العَبَّاسِ بنِ عَبْدِ اللهُ طَلِب، عنْ عِكْرِمَةَ، عنِ ابنِ عَبَّاسٍ قالَ: المُطَلِّب، عنْ عِكْرِمَةَ، عنِ ابنِ عَبَّاسٍ قالَ: المَسْأَلَةُ أَنْ تَرْفَعَ يَدَيْكَ حَذْوَ مَنْكِبَيْكَ قَلْ نَحْوَهُمَا، وَالاسْتِغْفَارُ أَنْ تُشِير بإِصْبَعِ أَوْ نَحْوَهُمَا، وَالاسْتِغْفَارُ أَنْ تُشِير بإِصْبَعِ وَاحِدَةٍ. وَالابْتِهَالُ أَنْ تَمُدَّ يَدَيْكَ جَمِيعًا.

189 - حَدَّثنا عَمْرُو بنُ عُثْمَانَ: حَدَّثنا شَهْيَانُ: حَدَّثنا شَهْيَانُ: حدثني عَبَّاسُ بنُ عَبْدِ الله بنِ مَعْبَدِ ابنِ عَبَّاسٍ بهذا الْحَديثِ قالَ فِيهِ: وَالاَبْتِهَالُ هَكذَا وَرَفْعَ يَدَيْهِ وَجَعَلَ ظُهُورَهُما مِمَّا يَلِي وَجْهَهُ.

تخريج: [حسن] انظر، ح: ١٤٩١.

تخريج: [حسن] انظر الحديث السابق والآتي.

تخريج: [إسناده حسن] انفرد به أبو داود. ۱٤٩٧ - حَدَّثَنا قُتَنْبَةُ بنُ سَعِيدٍ: حَدَّثَنا ابنُ لَهِيعَةَ عن حَفْصِ بن هَاشِمِ بنِ عُتْبَةَ بنِ أبي وَقَاصٍ، عن السَّائِبِ بنِ يَزِيدَ، عن أبيهِ: أَبِي وَقَاصٍ، عن السَّائِبِ بنِ يَزِيدَ، عن أبيهِ: أَنَّ النَّبِيِّ كَانَ إِذَا دَعَا فَرَفَعَ يَدَيْهِ، مَسَحَ وَجْهَهُ بِيَدَيْهِ. تخريج: [إسناده ضعيف] أخرجه أحمد: ٢٢١/٤ عن قتيبة به * حفص بن هاشم: مجهول (تقريب) وللحديث لون آخر عند الفريابي (النكت الظراف: ١٠٦/٩، ١٠٧).

1493. 'Abdullāh bin Buraidah narrated from his father, that the Messenger of Allāh a heard a man say: "Allāhumma! Innī asa'luka, innī ashhadu annaka ant Allāh, lā ilāha illā antal-ahadusşamadulladhī lam yalid wa lam yūlad wa lam yakun lahu kufuwan ahad (O Allāh! I ask you (by right of) the fact that I testify that You are Allāh — there is no deity besides you; the Unique, the One Whom all objects turn to, the One Who does not beget nor was He begotten, and there is nothing that is similar to Him)." So he said: "You have asked Allah by His Name which, when He is asked with it, He gives, and when He is called by it, He responds." (Sahīh)

الله بن مِغْوَلِ: حَدَّثَنا مُسَدَّدٌ: حَدَّثَنا يَحْيَى عَنْ مَالِكِ بنِ مِغْوَلِ: حَدَّثَنا عَبْدُ الله بنُ بُرَيْدَةَ عَن مَالِكِ بنِ مِغْوَلِ: حَدَّثَنا عَبْدُ الله بنُ بُرَيْدَةَ عَن أَبِيهِ: أَنَّ رَسُولَ الله عَلَيْ سَمِعَ رَجُلًا يَقُولُ: الله لَا اللَّهُمَّ إِنِّي أَسْالُكَ أَنِّي أَشْهَدُ أَنَّكَ أَنْتَ الله لَا إِلَٰهَ إِلَّا أَنْتَ الأَحَدُ الصَّمَدُ الَّذِي لَمْ يَلِدْ وَلَمْ يُولَدْ وَلَمْ يَكُنْ لَهُ كُفُوا أَحَدٌ. فَقَالَ: «لقد يُولَدْ وَلَمْ سَأَلْتَ الله بالاسْمِ الَّذِي إِذَا سُئِلَ بِهِ أَعْطَىٰ وَإِذَا سُئِلَ بِهِ أَعْطَىٰ وَإِذَا سُئِلَ بِهِ أَجَابَ».

تخريج: [إسناده صحيح] أخرجه ابن ماجه، الدعاء، باب اسم الله الأعظم، ح:٣٨٥٧ من حديث مالك بن مغول به وحسنه الترمذي، ح:٣٤٧٥ وصححه ابن حبان، ح:٣٨٣٠ والحاكم على شرط الشيخين: ١/ ٥٠٤ ووافقه الذهبي.

Comments:

One should supplicate to Allāh, invoking His Attributes. That is the way the Messenger of Allāh & supplicated.

1494. (Another chain) for this Hadīth (similar to no. 1493), and he () said in it: "...You have asked Allāh the Magnificent with His Greatest Name." (Saḥīḥ)

1898 - حَدَّثَنا عَبْدُ الرَّحْمٰنِ بنُ خَالِدِ الرَّحْمٰنِ بنُ خَالِدِ الرَّقِيُّ : حَدَّثَنا وَيْدُ بنُ حُبَابٍ: حَدَّثَنا مَالِكُ ابنُ مِغْوَلٍ بِهَذا الحديثِ قالَ فِيهِ: «لَقَدْ سَأَلَ اللهُ باسْمِهِ الأَعْظَم».

تخريج: [صحيح] انظر الحديث السابق أخرجه الترمذي، الدعوات، باب ما جاء في جامع الدعوات عن رسول الله ﷺ، ح: ٣٤٧٥ من حديث زيد بن حباب به وقال: "حسن غريب".

Comments:

Lifting up one finger (the index finger) indicates Tawhīd.

1495. It was reported from Hafs, meaning the paternal nephew of Anas, from Anas that he was once sitting with the Messenger of Allāh when a person prayed and then supplicated, saying: "Allāhumma! Innī asa'luka bi-anna lakal-hamd, lā ilāha illā antal-mannānu badī'ussamāwāţi wal-ard. Yā dhal-jalāli wal-ikrām! Yā hayyu! Yā qayyum! (O Allāh! I ask you because You are the One worthy of praise, there is no deity besides You, the Ever-Generous, the Originator of the heavens and the earth. O One of Honor and Generosity! O Ever-Living! O Sustainer)!" So the Prophet said: "He has called Allāh with His Greatest Name, which, when called by it, He responds, and when asked by it, He gives." (Sahīh)

الْحَلَيِيُّ: حَدَّثَنا خَلَفُ بنُ خَلِيفَةَ عن حَفْصِ الْحَلَيِيُّ: حَدَّثَنا خَلَفُ بنُ خَلِيفَةَ عن حَفْصِ يَعْنِي ابنَ أَخِي أَنَسٍ، عن أَنسٍ: أَنَّهُ كَانَ مع رَسُولِ الله عَلَيْ جَالِسًا وَرَجُلٌ يُصَلِّي، ثُمَّ وَعَا: اللَّهُمَّ! إِنِّي أَسْأَلُكَ بِأَنَّ لَكَ الْحَمْدَ، لا إِلَّهَ إِلَّا أَنْتَ المَنَّانُ بَدِيعُ السَّمَلُواتِ إِلَهَ إِلَّا أَنْتَ المَنَّانُ بَدِيعُ السَّمَلُواتِ وَالأَرْضِ، يَاذَا الْجَلَالِ وَالإِكْرَامِ يَاحَيُّ وَالأَرْضِ، يَاذَا النَّبِيُ عَلَيْ: «لَقَدْ دَعَا الله باسْمِهِ وَالْعَظِيمِ الَّذِي إِذَا دُعِيَ بِهِ أَجَابَ، وَإِذَا سُئِلَ بِهِ أَعْلَى».

تخريج: [إسناده صحيح] أخرجه النسائي، السهو، باب الدعاء بعد الذكر، ح:١٣٠١ من حديث خلف بن خليفة به وصححه ابن حبان، ح:٢٣٨٢ والحاكم على شرط مسلم:٥٠٣/١، ٥٠٤٥ ووافقه الذهبي.

1496. Asmā' bint Yazīd narrated that the Prophet said: "The Greatest Name of Allāh is in these two Verses: 'And your Ilāh (God) is One Ilāh (God), none has the right to be worshipped but He, the Ever-Merciful, the Mercy-Giving,' and in the beginning of Sūrah Āl 'Imrān, Alif Lām Mīm, Allāh — there is no deity besides Him, the Ever-Living, the Sustainer (of all). "[2]

المُ المُعَلَّمُ مُسَدِّدٌ: حَدَّثَنَا عِيسَى بنُ يُونُسَ: حَدَّثَنَا عُبَيْدُالله بنُ أَبِي زِيَادٍ عن شَهْرِ ابنِ حَوْشَبٍ، عن أَسْمَاءَ بِنْتِ يَزِيدَ أَنَّ النَّبِيَّ قال: «اسْمُ الله الأَعْظَمُ فِي هَاتَيْنِ الآيَتَيْنِ الآيَتَيْنِ فَوَالْلَهُ لَمْ إِلَّهُ وَمَرَدُّ لَآ إِلَهَ إِلَّا هُوَ الرَّحْمَنُ الرَّحِمَنُ الرَّحِمَنُ الرَّحِمَنُ وَالْمَهُ اللهُ اللهُ

^[1] Al-Baqarah (2:163).

^[2] Āl 'Imrān (3:1,2).

تخريج: [إسناده حسن] أخرجه الترمذي، الدعوات، باب: [في إيجاب الدعاء بتقديم الحمد والثناء والصلاة على النبي ﷺ قبله . . .]، ح : ٣٤٧٨ من حديث عيسى بن يونس به وقال: "حسن صحيح".

1497. 'Āishah narrated that a blanket of hers was stolen, so she supplicated against the one who stole it. The Prophet said: "Do not be lenient with him." (Pa f)

Abū Dāwud said: "Lā tusabbikhī 'anhu" means: "Do not be lenient with him."

714 - حَدَّمَنا عُثْمانُ بنُ أبي شَيْبَةَ: حَدَّمَنا حَفْصُ بنُ غِيَاثٍ عن الأَعْمَشِ، عن حَبِيبِ بنِ أبي ثَابِتٍ، عن عَطَاءٍ، عن عَائِشَةَ قَالَتْ: سُرِقَتْ مِلْحَفَةٌ لَها فَجَعَلَتْ تَدْعُو عَلَىٰ مَنْ سَرَقَهَا، فَجَعَلَ النَّبِيُّ يَتَعُولُ: «لا تُسَبِّخِي عَنْهُ».

قال أَبُو دَاوُدَ: لا تُسَبِّخِي: لا تُخَفِّفِي عَنْهُ.

تخريج: [إسناده ضعيف] أخرجه أحمد:٦/٤٥ من حديث الأعمش، والنسائي في الكبرى، ح: ٧٣٥٩ من حديث حبيب بن أبي ثابت به وهو مدلس ولم أجد تصريح سماعه وللحديث شاهد ضعيف عند أحمد:٦/٥١٦.

1498. It was reported from Shu'bah, from 'Āṣim bin 'Übaidullāh, from Sālim bin 'Abdullāh, from his father, from 'Umar, who said: "I asked permission from the Prophet to perform 'Umrah, so he allowed me, and said: 'Do not forget us, O little brother, in your supplication.' So he said to me a phrase that was more precious to me than the whole world."

Shu'bah said: "Then I met 'Āṣim later in Al-Madīnah, so he narrated it to me (again but this time), he said: 'Include us in your supplication, O little brother." (Daī)

المُعْبَةُ عن عَاصِمِ بنِ عُبَيْدِالله، عن سَالِمِ بنِ عُبَيْدِالله، عن سَالِمِ بنِ عُبَيْدِالله، عن سَالِمِ بنِ عَبْدِ الله، عن أبيهِ، عن عُمَرَ قال: اسْتَأْذُنْتُ النَّبِيَ ﷺ في الْعُمْرَةِ فَأَذِنَ لِي وَقال: «لا تُسْبَنَا يَاأُخَيَّ! مِنْ دُعَائِكَ»، فَقَالَ كلِمَةً مَا يَسُرُنِي أَنَّ لِي بِهَا الدُّنْيَا. قال شُعْبَةُ: ثُمَّ يَسُرُنِي أَنَّ لِي بِهَا الدُّنْيَا. قال شُعْبَةُ: ثُمَّ لَقِيتُ عَاصِمًا بَعْدُ بِالمَدِينَةِ فحدَّثَنِيهِ فَقَالَ: «لَا أَشْرِكْنَا يَاأُخَيَّ في دُعَائِكَ».

تخريج: [إسناده ضعيف] أخرجه الترمذي، الدعوات، باب: ١٠٩، ح: ٣٥٦٢ من حديث عاصم بن عبيدالله: عاصم بن عبيدالله: ضعيف، ضعفه الجمهور.

1499. Sa'd bin Abī Waqqāṣ narrated: "The Prophet ﷺ passed by me while I was supplicating with two fingers, so he said: 'Make it one, make it one.' And he indicated with his index finger." (Pa'īf)

1899 - حَلَّتُنَا زُهَيْرُ بنُ حَرْبٍ: حَلَّتُنَا أَهُمْرُ بنُ حَرْبٍ: حَلَّتُنَا أَبُو مُعَاوِيَةَ: حَدَّثَنَا الأَعْمَشُ عن أَبِي صَالحٍ، عن سَعْدِ بنِ أبي وَقَاصٍ قال: مَرَّ عَلَيَّ النَّبِيُ يَنِيِّ وَأَنَا أَدْعُو بإِصْبَعَيَّ فَقَال: «أَحِّد، » وَأَشَارَ بالسَّبَابَةِ.

تخريج: [إسناده ضعيف] أخرجه النسائي، السهو، باب النهي عن الإشارة بإصبعين وبأي أصبع يشير، ح:١٢٧٤ من حديث أبي معاوية الضرير به وللحديث شواهد عند ابن حبان، ح:٢٠٥٠ وغيره * الأعمش عنعن، وللحديث شواهد ضعيفة.

Chapter 24. At-Tasbīḥ (Glorifying Allāh) Using Pebbles

1500. It was reported that Sa'eed bin Abī Hilāl narrated from Khuzaimah, from 'Āishah, the daughter of Sa'd bin Abī Wagqās, from her father that he once visited a woman with the Messenger of Allāh **w** who had some date-seeds — or pebbles — in front of her. She was using them to (count) her glorifications (Tasbīh) of Allāh. The Messenger of Allah us said: "Should I not inform you of something which is easier, or better, for you than this? Say: 'Subḥān Allāh, 'adada mā khalaga fis-samā'i, wa Subḥān Allāh 'adada mā khalaga fil-'ardi, Subhān Allāh 'adada mā khalaga baina dhalika wa Subhān Allāh 'adada mā huwa khālag, wa Allāhu Akbar mithla dhālik, wal-hamdulillāh mithla dhālik, wa lā ilāha illallāhu mithla dhālik, wa lā ḥawla wa lā quwwata illā billāhi mithla dhālik (Glorious is Allāh, (equivalent to) the number of objects that He has created in

(المعجم ۲٤) - بَابُ التَّسْبِيحِ بِالْحَصَى (التحفة ٣٦٠)

عَبْدُالله بنُ وَهْبِ: أخبرني عَمْرُو؛ أَنَّ سَعِيدَ الله بنُ وَهْبِ: أخبرني عَمْرُو؛ أَنَّ سَعِيدَ ابن أبي هِلَالِ حَدَّثَهُ عن خُزَيْمَةَ، عن عَائِشَةَ بِنْتِ سَعْدِ بنِ أبي وَقَاصٍ، عن أبيها: أَنَّهُ ذَخَلَ مَعَ رَسُولِ الله ﷺ عَلَى امْرَأَةٍ وَبَيْنَ يَدَيْهَا نَوْى – أَوْ حَصَى – تُسَبِّحُ بِهِ فَقَال: «أُخْبِرُكِ بِمَا هُوَ أَيْسَرُ عَلَيْكِ مِنْ هَذَا أَوْ أَفْضَلُ؟» فِقَال: «شُبْحَانَ الله عَدَدَ ما خَلَقَ في السَّمَاءِ، وَسُبْحَانَ الله عَدَدَ ما خَلَقَ في السَّمَاءِ، وَسُبْحَانَ الله عَدَدَ ما خَلَقَ في اللَّرْضِ، وَسُبْحَانَ الله عَدَدَ ما خَلَقَ بَيْنَ ذَٰلِكَ وَسُبْحَانَ الله عَدَدَ ما خَلَقَ في اللَّرْضِ، وَسُبْحَانَ الله عَدَدَ ما خَلَقَ بَيْنَ ذَٰلِكَ وَسُبْحَانَ الله عَدَدَ ما خَلَقَ في الأَرْضِ، وَسُبْحَانَ الله عَدَدَ ما خَلَقَ بَيْنَ ذَٰلِكَ وَسُبْحَانَ الله عَدْدَ ما خَلَقَ بَيْنَ ذَٰلِكَ وَسُبْحَانَ الله عَدْدَ ما خَلَقَ بَيْنَ ذَٰلِكَ وَسُبْحَانَ الله عَدْدَ ما خُلَقَ في اللَّرْضِ، وَالله عَدْدَ ما هُوَ خَالِقٌ، وَالله أَكْبَرُ مِثْلَ ذَلِكَ، وَالله مِثْلَ ذَلِكَ، وَلا إِلٰهَ إِلله مِثْلَ ذَلِكَ، وَلا عَوْلَ وَلا إِلٰهَ إِلله مِثْلَ ذَلِكَ».

the Heavens, and Glorious is Allāh, (equivalent to) the number of objects that He has created in the earth, and Glorious is Allāh, (equivalent to) the number of objects that He has created in between them, and Glorious is Allāh, (equivalent to) the number of objects that He will yet create, and Allāh Akbar similar to that, and Al-Ḥamdulilāh similar to that, and Lā ilāha illallāh similar to that, and Lā ḥawla wa lā quwwata illā billāh similar to that)." (Hasan)

تخريج: [إسناده حسن] أخرجه الترمذي، الدعوات، باب: في دعاء النبي على وتعوذه في دبر كل صلاة، ح:٣٥٦٨ من حديث عبدالله بن وهب به وقال: "حسن غريب" وصححه ابن حبان، ح: ٢٣٣٠ والحاكم: ١/٧٤٥، ٥٤٨ وانظر إتحاف المهرة: ٥/١٤٦ وأورده الضياء في المختارة: ٣/ ٢٠٠، ح: ٢٠١، ١٠١٠،

Comments:

1501. It was reported from Yusairah that the Prophet of Allāh commanded them to look after (performing) the Takbīr, the Taqdīs and the Tahlīl, and to count them with the tips of the fingers, for they will be asked, and they will speak. (Ḥasan)

العَمْدُ الله بنُ الله بنَ عن حَمَيْضَةَ بِنْتِ يَاسِرٍ، عن يُسَيْرَةَ، أَخْبَرَتْهَا: أَنَّ النَّبِيَّ يَالِكُ الله بَنْ أَمْرَهُنَّ أَنْ يُرَاعِينَ بِالتَّكْبِيرِ وَالتَّقْدِيسِ وَالتَّهْلِيلِ وَأَنَّ يَعْقِدْنَ بِاللَّانَامِلِ، فَإِنَّهُنَّ مَسنُولَاتٌ مُسنُولَاتٌ مُسنُولَاتٌ مُسنُولَاتٌ .

تخريج: [إسناده حسن] أخرجه الترمذي، الدعوات، باب: في فضل التسبيح والتهليل والتقديس، ح:٣٥٨٣ من حديث هانيء بن عثمان به وقال: "غريب" وصححه الذهبي (تلخيص المستدرك: ١/ ٥٤٧) وحسنه النووي في الأذكار، (ص: ١٤) والحافظ ابن حجر.

Comments:

On the Day of Resurrection, the limbs of human beings shall be made to speak and testify.

1502. 'Abdullāh bin 'Amr narrated: "I saw the Messenger of Allāh count the Tasbīḥ." — Ibn Qudāmah (one of the narrators) added: "With his right hand." (Pāf)

١٥٠٢ - حَدَّثَنا عُبَيْدُ الله بنُ عُمَر بنِ مَيْسَرَةَ وَمُحمَّدُ بنُ قُدَامَةَ في آخَرِينَ قالُوا: حَدَّثَنا عَثَّامٌ عن الأَعمَشِ، عن عَطَاءِ بنِ السَّائِبِ، عن أبِيهِ، عن عَبْدِ الله بنِ عَمْرٍو قال: رَأَيْتُ رَسُولَ الله ﷺ يَعْقِدُ التَّسْبِيحَ - قال ابنُ قُدَامَةَ - بيَمِينِهِ.

تخريج: [إسناده ضعيف] أخرجه الترمذي، الدعوات، باب منه [في فضل التسبيح والتحميد والتكبير . . . إلخ]، ح: ٣٤١١ من حديث عثام بن علي به وقال: "حسن غريب" * الأعمش مدلس وعنعن.

The right hand should be used for the Tasbīh.

1503. Ibn 'Abbās said: "The Messenger of Allah a once left from (the house of) Juwairiyyah and her name used to be Barrah but the Prophet & changed it. When he left, she was sitting in her prayer place, and when he returned, she was still sitting there. He asked her: 'Have you remained in this prayer place of yours?' She said: 'Yes.' He said: 'I said after (leaving) you four phrases, three times; were they to be weighed against (all) that you said, they would be heavier: "Subhān Allāh wa bi-hamdihi 'adada khalqihi wa ridā nafsihi, wa zinata 'arshihi wa midāda kalimātih (Glory be to Allāh, and Praise (as much as), the quantity of His creation, and until He is pleased, and the weight of His Throne, and the amount of His speech)." (Saḥīḥ)

مُولَىٰ أَمْيَةً: حَدَّثَنَا دَاوُدُ بِنُ أُمَيَّةً: حَدَّثَنَا سُفْيَانُ بِنُ عُينِنَةً عِن مُحمَّدِ بِنِ عَبْدِ الرَّحْمٰنِ مَوْلَىٰ آلِ طَلْحَةً، عِن كُريْبٍ، عِن ابنِ عَبَّاسٍ قال: خَرَجَ رَسُولُ الله ﷺ مِنْ عِنْدِ جُويْدِيَةً، وَكَانَ اسْمُها بَرَّةً فَحَوَّلَ اسْمَها – فَخَرَجَ وَكَانَ اسْمُها بَرَّةً فَحَوَّلَ اسْمَها – فَخَرَجَ وَهِيَ فِي وَهِيَ فِي مُصَلَّاهًا، وَدَخَلَ وَهِيَ فِي مُصَلَّاهًا، وَدَخَلَ وَهِيَ فِي مُصَلَّاهًا، قَقَالَ: «[أ] المَّ تَزَالِي فِي مُصَلَّاكِ مُصَلَّاهًا، قَلَانَ الله عَلْدُكِ مُتَاتِي نَعَمْ، قال: «قَدْ قُلْتُ بَعْدَكِ أَرْبَعَ كِلْمَاتٍ ثَلَاثَ مَرَّاتٍ لَوْ وُزِنَتْ بِمَا قُلْتِ لَوْ وُزِنَتْ بِمَا قُلْتِ لَوْ وُزِنَتْ بِمَا قُلْتِ لَوْ وَزِنَتْ بِمَا قُلْتِ لَوْ وَرِضَا نَفْسِهِ وَزِنَةً عَرْشِهِ وَمِدَادَ كَلِمَاتِهِ».

تخريج: أخرجه مسلم، الذكر والدعاء، باب التسبيح أول النهار وعند النوم، ح:٢٧٢٦ من حديث سفيان بن عيينة به.

Comments:

Personal names suggesting self-praise are not deemed proper. So are names with a bad connotation. The Messenger of Allāh sused to change such names. See no. 4952 and what follows it.

1504. Abū Hurairah narrated that Abū Dharr said: "O Messenger of Allah! The rich people have taken away all the blessings! They pray as we pray, and they fast as we fast, but they have extra money with which they give charity, and we do not have any money from which to give charity." So the Messenger of Allāh z said: "O Abū Dharr, should I not teach you some phrases by which you will be able to catch up with those who have passed you, and those behind you will not be able to catch up with you except if they do as you will do?" He replied, "Yes, O Messenger of Allāh." So he said: "Say the Takbīr after every prayer thirty-three times, and the Tahmīd thirty-three times, and the Tasbīh thirty-three times, and complete it (the hundredth) with: 'Lā ilāha illallāhu wahdahu lā sharīka lah, lahul-mulku wa lahul-hamd, wa huwa 'alā kulli shai'in qadīr (None has the right to be worshiped but Allāh alone; He has no partners. To Him belongs the Kingdom, and to Him belongs praise, and He is capable of all things.)' (If you do so) your sins will be forgiven even if they are like the foam of the ocean." (Sahīh)

١٥٠٤ - حَدَّثَنا عَبْدُ الرَّحْمٰن بنُ إبراهِيمَ: حَدَّثَنَا الْوَلِيدُ بنُ مُسْلِم: حَدَّثَنَا الأَوْزَاعِيُّ: حَدَّثَني حَسَّانُ بنُ عَطِيَّةً: حَدَّثَني مُحمَّدُ بنُ أبي عَائِشَةَ: حَدَّثَني أَبُو هُرَيْرَةَ قالَ: قال أَبُو ذَرٌّ يَارَسُولَ الله! ذَهَبَ أَصْحَابُ الدُّثُور بِالأُجُورِ، يُصَلُّونَ كَمَا نُصَلِّى، وَيَصُومُونَ كما نَصُوم، وَلَهُمْ فُضُولُ أَمْوَالِ يَتَصَدَّقُونَ بِهَا، وَلَيْسَ لَنَا مَالٌ نَتَصَدَّقُ بِهِ، فَقَالَ رَسُولُ الله عَلَيْ: «يَاأَبَا ذَرِّ! أَلَا أُعَلِّمُكَ كَلِمَاتِ تُدْرِكُ بِهِنَّ مَنْ سَبَقَكَ وَلَا يَلْحَقُكَ مَنْ خَلْفَكَ إِلَّا مَنْ أَخَذَ بِمِثْل عَمَلِكَ؟ » قالَ: بَلَىٰ ، يَارسولَ الله! قالَ: «تُكَبِّرُ الله دُبُرَ كلِّ صَلَاةِ ثَلَاثًا وَ ثَلَاثِينَ، وَتَحْمَدُهُ ثَلَاثًا وَثَلاثِينَ، وَتُسَيِّحُهُ ثَلَاثًا وَثَلَاثِينَ، وَتَخْتِمُهَا بِلَا إِلٰهَ إِلَّا الله وَحْدَهُ لَا شَرِيكَ لَهُ، لَهُ المُلْكُ وَلَهُ الْحَمْدُ وَهُوَ عَلَىٰ كلِّ شَيْءٍ قَدِيرٌ. غُفِرَتْ لَهُ ذُنُوبُهُ وَلَوْ كَانَتْ مِثْلَ زَبَدِ الْبَحْر».

تخريج: [إسناده صحيح] أخرجه أحمد: ٢٣٨/٢ عن الوليد بن مسلم به.

Chapter 25. What A Person Should Say When He Says The *Taslim*

1505. Al-Mughīrah bin Shu'bah narrated that Mu'āwiyah wrote to him asking him: "What would the Messenger of Allāh **s** say after he said the Taslīm in his prayer?" So Al-Mughīrah dictated to his servant, and wrote (a letter) to Mu'āwiyah as follows: "The Messenger of Allāh a would say: 'Lā ilāha illallāhu waḥdahu lā sharīka lahu, lahul-mulku wa lahulhamdu wa huwa 'alā kulli shai'in qadīr. Allāhumma! Lā māni'a limā a'țaita wa lā mu'țiya limā man'ata wa lā yanfa'u dhal-jaddi minkaljadd (None has the right to be worshiped but Allāh alone. He has no partners; to Him is the Kingdom, and to Him is all praise, and He is capable of all things. O Allāh! There is none who can prevent what You give, and none who can give what you prevent. And none benefits the fortunate person, for from You is the fortune.)" (Sahīh)

(المعجم ٢٥) - بَابُ مَا يَقُولُ الرَّجُلُ إِذَا سَلَّمَ (التحفة ٣٦١)

عن الأعْمَشِ، عن المُسَيَّبِ بنِ رَافِعٍ، عنْ وَرَّادٍ مُعَاوِيَةً وَرَّادٍ مَوْلَى المُغِيرَةِ بنِ شُعْبَةً، عن المُغيرَةِ بن شُعْبَةً، عن المُغيرَةِ بن شُعْبَةً عن المُغيرَةِ بن شُعْبَةً أَيُّ شُعْبَةً : كَتَبَ مُعَاوِيَةُ إِلَى المُغِيرَةِ بنِ شُعْبَةً أَيُّ شَعْبَةً كَانَ رَسُولُ الله ﷺ يَقُولُ: إِذَا سَلَّمَ مِنَ الصَّلاةِ؟ فَأَمْلاهَا المُغِيرَةُ عَلَيْهِ، وَكَتَبَ إِلَى الصَّلاةِ؟ فَأَمْلاهَا المُغِيرَةُ عَلَيْهِ، وَكَتَبَ إِلَى مُعَاوِيَةً قالَ: كَانَ رَسُولُ الله ﷺ يَقُولُ: "لَا إِلَهَ إِلَّا الله وَحْدَهُ لَا شَرِيكَ لَهُ، لَهُ المُلْكُ وَلَهُ الْحَمْدُ وَهُوَ عَلَى كُلِّ شَرِيكَ لَهُ، لَهُ المُلْكُ وَلَهُ الْحَمْدُ وَهُو عَلَى كُلِّ شَرِيكَ لَهُ، لَهُ المُلْكُ وَلَهُ مَانِعَ لِمَا أَعْطَيْتَ وَلَا شَعْبَ وَلا يَنْعَلَ لِمَا مَنَعْتَ وَلا يَنْعَلَ لَهُ الْمَدِي لِمَا مَنَعْتَ وَلا يَنْعَلُ لَهُ الْمَدْدُ وَلَهُ الْمَدْدُ وَلَا الْجَدِّ مِنْكَ الْجَدِّ ...

تخريج: أخرجه مسلم، المساجد، باب استحباب الذكر بعد الصلاة وبيان صفته، ح: ٥٩٣ من حديث أبي معاوية الضرير والبخاري، الأذان، باب الذكر بعد الصلاة، ح: ٨٤٤ من حديث ورّاد به.

1506. It was reported from Al-Hajjāj bin Abī 'Uthmān, from Abū Az-Zubair, who said: "I heard 'Abdullāh bin Az-Zubair say on the Minbar: 'The Prophet would say after he had completed the prayer: "Lā ilāha illallāhu waḥdahu lā sharīka lahu, lahul-mulku wa lahulhamdu, wa huwa 'alā kulli shai'in

ابنُ عُلَيَّةَ عن الحَجَّاخِ بنِ أبي عُشْمانَ، عنْ أبي الزُّبيْرِ قالَ: سَمِعْتُ عَبْدَ الله بنَ الزُّبيْرِ قالَ: سَمِعْتُ عَبْدَ الله بنَ الزُّبيْرِ عَلَى المِنْبَرِ يَقُولُ: كَانَ النَّبِيُّ إِذَا انْصَرَفَ مِنَ الصَّلَاةِ يَقُولُ: «لَا إِلٰهَ إِلَّا الله وَحْدَهُ لَا مِنْ الْهُ، لَهُ المُلْكُ وَلَهُ الْحَمْدُ وَهُوَ عَلَى مَنِ المُمْلُكُ وَلَهُ الْحَمْدُ وَهُوَ عَلَى مَرْيِكَ لَهُ، لَهُ المُلْكُ وَلَهُ الْحَمْدُ وَهُوَ عَلَى

كُلِّ شَيْءٍ قَدِيرٌ، لَا إِلٰهَ إِلَّا الله، مُخْلِصِينَ لَهُ الدِّينَ وَلَوْ كَرِهَ الكَافِرُونَ، أَهْلُ النَّعْمَةِ وَالْفَضْلِ وَالثَّنَاءِ الْحَسَنِ، لَا إِلٰهَ إِلَّا الله مُخْلِصِينَ لَهُ الدِّينَ وَلَوْ كَرِهَ الْكَافِرُونَ».

qadīr. Lā ilāha illallāhu, mukhlisīna lahud-dīna wa lau karihal-kāfirūna, ahlun-ni'mati wal-fadli waththanā'il-hasani, lā ilāha illallāhu mukhlisina lahud-dīna wa lau karihal-kāfirūn. (None has the right to be worshiped but Allah alone. He has no partners; to Him is the kingdom, and to Him is all praise, and He is capable of all things. None has the right to be worshiped but Allāh alone; (we make) the religion sincere to Him, even if the disbelievers hate it. (He is) the One whom blessings, riches and beautiful praise belong to. None has the right to be worshiped but Allāh alone.; (we make) the religion sincere to Him, even if the disbelievers hate it)." (Sahīh)

تخريج: أخرجه مسلم، المساجد، باب استحباب الذكر بعد الصلاة وبيان صفته، ح: ٩٥٥ من حديث إسماعيل ابن علية به.

1507. It was reported from Hishām bin 'Urwah, from Abū Az-Zubair, who said: "'Abdullāh bin Az-Zubair would say these words aloud after each prayer..." and he mentioned a supplication similar to this (no. 1506), but added: "Wa lā ḥawla wa lā quwwata illā billāh, lā ilāha illallāh, la na budu illā iyyāhu, lahun-ni mah. (And there is no change, nor power, except by Allāh. There is none worthy of worship except Allāh, we worship none save Him. To Him belongs blessings.)" — and he completed the narration. (Ṣaḥāḥ)

الأَنْبَارِيُّ: حَدَّثَنَا عَبْدَةُ عنْ هِشَامِ بنِ عُرْوَةَ، الأَنْبَارِيُّ: حَدَّثَنَا عَبْدَةُ عنْ هِشَامِ بنِ عُرْوَةَ، عنْ أبي الزُّبَيْرِ قالَ: كَانَ عَبْدُ الله بنُ الزُّبَيْرِ فَلْ صَلَاةٍ فَذَكَرَ نَحْوَ هذَا الدُّعَاءِ يُهَلِّلُ فِي دُبُرِ كُلِّ صَلَاةٍ فَذَكَرَ نَحْوَ هذَا الدُّعَاءِ زَادَ فِيهِ: "وَلَا حَوْلَ وَلا قُوَّةً إِلَّا بِالله، لَا إِلٰهَ إِلَّا الله، لَا إِلٰهُ وَسَاقَ النَّعْمَةُ " وَسَاقَ بِلَّا الله النَّعْمَةُ " وَسَاقَ بِقَدَ النَّعْمَةُ " وَسَاقَ بِقَدَ النَّعْمَةُ النَّعْمَةُ " وَسَاقَ بِقَدَ الْحَديث.

تخريج: [صحيح] انظر الحديث السابق وأخرجه البيهقي: ٢/ ١٨٥، ١٨٥ من حديث أبي داود به.

1508. Zaid bin Argam narrated that he heard the Prophet say - Sulaimān (one of the narrators said: "The Messenger of Allah would say after his prayer" — "Allāhumma! Rabbanā wa rabba kulli shai'in, ana shahīdun annaka antar-rabbu wahdaka lā sharīka laka. Allāhumma! Rabbanā wa rabba kulli shai'in, ana shahīdun anna Muhammadan 'abduka wa rasūluka. Allāhumma! Rabbanā wa rabba kulli shai'in, ana shahīdun annal-'ibāda kulluhum ikhwatun, Allāhumma! Rabbanā wa raba kulli shai'in ii'alnī mukhlisan laka wa ahlī fī kulli sā'atin fid-dunyā wal-ākhirah. Yā dhal-jalāli wal-ikrām! Isma' wastajib. Allāhu Akbar, Allāhu Akbar. Allāhumma! Nūrus-samāwāti wal-ardi (rabbus-samāwāti walardi)[1] Allāhu akbarul-akbar, hasbiyallāhu wa ni'mal-wakīl. Allāhu akbarul-akbar. (O Allāh, our Lord and the Lord of all things! I am a witness that You alone are the Lord, You have no partners. O Allah, our Lord and the Lord of all things! I am a witness that Muhammad is Your worshiper and Messenger. O Allāh, our Lord and the Lord of all things! I am a witness that the servants are all brothers. O Allāh, our Lord and the Lord of all things! Make me and my family sincere to You at all times, in this world and in the Hereafter. O One Who is Magnificent and Generous! Hear and respond. Allah is greater (than

١٥٠٨ - حَدَّثَنا مُسَدَّدٌ وَسُلَيْمانُ بِنُ دَاوُدَ الْعَتَكِيُّ - وَهذَا حَدِيثُ مُسَدَّدٍ - قالًا: حَدَّثَنا المُعْتَمِرُ قالَ: سَمِعْتُ دَاوُدَ الطُّفاويَّ قالَ: حَدَّثَني أَبُو مُسْلِم الْبَجَلِيُّ عنْ زَيْدِ بن أَرْقَمَ قَالَ: سَمِعْتُ نَبِيَّ الله ﷺ يَقُولُ: - وَقَالَ سُلَيْمانُ: كَانَ رَسُولُ الله ﷺ يَقُولُ في دُبُر صَلَاتِهِ -: «اللَّهُمَّ! رَبَّنَا وَرَتَّ كلِّ شَيْءٍ، أَنَا شَهِيدٌ أَنَّكَ أَنْتَ الرَّبُّ وَحْدَكَ لَا شَرِيكَ لَكَ، اللَّهُمَّ! رَبَّنَا وَرَبَّ كلِّ شَيْءٍ، أَنَا شَهيدٌ أَنَّ مُحمَّدًا عَبْدُكَ وَرَسُولُكَ، اللَّهُمَّ! رَبَّنَا وَرَتَّ كلِّ شَيْءٍ، أَنَا شَهِيدٌ أَنَّ الْعِبَادَ كُلَّهُمْ إِخْوَةٌ، اللَّهُمَّ رَبَّنَا وَرَبَّ كلِّ شَيْءٍ اجْعَلْنِي مُخْلِصًا لَكَ وَأَهْلِي فِي كُلِّ سَاعَةٍ فِي الدُّنْيَا وَالآخِرَةِ، يَاذَا الجَلَالِ وَالْإِكْرَامِ اسْمَعْ وَاسْتَجِبْ. الله أَكْبُرُ الأَكْبُرُ، اللَّهُمَّ! نُورً السَّمْوَاتِ وَالأَرْض - قالَ سُلَيْمانُ بنُ دَاوُدَ: رَثُّ السَّمْوَاتِ وَالأَرْضِ - الله أَكْبَرُ الأَكْبِرُ، حَسْبِيَ الله وَنِعْمَ الْوَكِيلُ، الله أَكْبُرُ الأَكْبُرُ».

One of the narrators reported this instead of "Nūrus-samāwāti wal-ard."

all things), the greatest. O Allāh! The light of the heavens and earth" — Sulaimān bin Dāwud (one of the narrators) said: "the Lord of the heavens and earth." — "Allāh is greater (than all things), the greatest. Allāh is sufficient for me, and what a great protector He is. Allāh is greater (than all things), the greatest)." (Paʿf)

تخريج: [إسناده ضعيف] أخرجه أحمد: ٣٦٩/٤ والنسائي في عمل اليوم والليلة، ح: ١٠١، من حديث المعتمر به * داود بن راشد: "لين الحديث" ضعفه الجمهور، وشيخه مجهول الحال، لم يوثقه غير ابن حبان فيما أعلم.

1509. 'Alī bin Abī Ṭālib narrated that the Prophet se would say after the Taslīm: "Allāhumaghfirlī mā aaddamtu wa mā akhkhartu, wa mā asrartu wa mā a'tantu, wa mā asraftu wa mā anta a'lamu bihi minnī, antal-muqaddimu walmu'akh-khiru, lā ilāha illā anta (O Allāh! Forgive me what I have done, and what I have yet to do, and what I have done in private, and what I have done in public, and all my excesses, and all that You know of me. You are the One Who brings forward and distances)." (Sahīh)

1510. Ibn 'Abbās narrated that the Prophet would supplicate as follows: "Rabbi a'innī wa lā tu'in 'alayya, wansurnī wa lā nansur 'alayya, wamkurlī wa lā tamkur 'alayya, wahdinī wa yassir hudāya ilayya, wansurnī 'alā man baghā 'alayya. Allāhummaj 'alnī laka shākiran, laka dhākiran wa laka rāhiban laka miṭwā'an ilaika

الله بنُ مُعَاد [قال]: حَدَّثَنا عُبِيْدُ الله بنُ مُعَاد [قال]: حَدَّثَنا أَبِي: حَدَّثَنا عَبْدُ الْعَزِيزِ بنُ أَبِي سَلَمَةً عنْ عَبْدِ الرَّحْمٰنِ المَّاجِشُونِ بن أَبِي سَلَمَةً، عنْ عَبْدِ الرَّحْمٰنِ الأَعْرَجِ، عنْ عُبَيْدِالله بن أبي رَافِع، عنْ عَبَيْدِالله بن أبي النَّبِيُ عَلِيٍّ بن أبي طَالِبٍ قالَ: كَانَ النَّبِيُ عَلِيٍّ إِذَا سَلَّمَ مِنَ الصَّلَاةِ قَالَ: «اللَّهُمَّ! النَّبِيُ عَلَيْ إِذَا سَلَّمَ مِنَ الصَّلَاةِ قَالَ: «اللَّهُمَّ! اغْفِرْ لِي مَا قَدَّمْتُ وَمَا أَخْرْتُ، وَمَا أَسْرَرْتُ وَمَا أَشْرَرْتُ وَمَا أَشْرَدْتُ وَمَا أَشْرَدْتُ وَمَا أَنْتَ المُقَدِّمُ وَالمُؤَخِّرُ لَا إِلٰهَ إِلَّا أَنْتَ». مِنِيج: [صحيح] تقدم، ح:٧٦٠.

مُعْيَّلُ عَنْ عَمْرِو بِنِ مُرَّةً، عِنْ عَبْدِ الله بِنِ الْمُحَدِّنَ عَنْ عَبْدِ الله بِنِ الْمُحَادِثِ، عِنْ عَبْدِ الله بِنِ الْمُحَادِثِ، عِن طُلَبْقِ بِنِ قَبْسٍ، عِن ابِنِ عَبَّاسٍ قال: كَانَ النَّبِيُ ﷺ يَدْعُو: "رَبِّ عَبَّاسٍ قال: كَانَ النَّبِيُ ﷺ يَدْعُو: "رَبِّ أَعْنَى وَلَا تَنْصُرْ عَلَيَّ، وَانْصُرْنِي وَلَا تَنْصُرْ عَلَيَّ، وَالْمُدِنِي عَلَى مَنْ بَغَىٰ وَيَسِّرْ هُدَايَ إِلَيَّ، وَانْصُرْنِي عَلَى مَنْ بَغَىٰ وَيَسِّرْ هُدَايَ إِلَيَّ، وَانْصُرْنِي عَلَى مَنْ بَغَىٰ

mukhbitan [munīban]^[1] — Rabbi! Taqabbal tawbatī waghsil hawbatī wa ajib da'watī, wa thabbit hujjatī, wahdi qalbī wa saddid lisānī waslul sakhīmata qalbī (O Lord! Help me, and do not help (others) against me; and aid me, and do not aid (others) against me, and plot for me (for my favor), and do not plot against me. And guide me, and make (finding and following) guidance easy for me. And help me against those who have transgressed against me. O Allāh! Make me grateful to You, remembering You, fearing You, submitting myself completely to You, humbling myself in front of You — or; "repenting to You" — O Lord! Accept my repentance, and cleanse my sins, and respond to my supplication, and make firm my evidence, and guide my heart, and correct my tongue, and remove the evils (hatred and anger) of my heart)." (Şahīh)

عَلَيَّ. اللَّهُمَّ! اجْعَلْنِي لَكَ شَاكِرًا، لَكَ مُخْبِتًا ذَاكرًا، لَكَ رَاهِبًا، لَكَ مِطْوَاعًا، إِلَيْكَ مُخْبِتًا - أَوْ مُنِيبًا - رَبِّ! تَقَبَّلْ تَوْبَتِي، وَاغْسِلْ خُوْبَتِي، وَأَبَّتْ حُجَتِي، خُوبَتِي، وَثَبَّتْ حُجَتِي، وَاهْلِ مَخِيمة وَاهْلِ مَخِيمة فَلْبِي، وَسَدِّدْ لِسَانِي، وَاسْلُلْ سَخِيمة فَلْبِي».

تخريج: [إسناده صحيح] أخرجه الترمذي، الدعوات، باب: ["رب أعني ولا تعن علي . . . "]، ح: ٣٥٥١ من حديث سفيان الثوري به وصرح بالسماع وقال الترمذي: "حسن صحيح" وصححه ابن حبان، ح: ٢٤١٤، ٢٤١٥ والحاكم: ١/٩١٥، ٥٠٠ ووافقه الذهبي.

1511. (Another chain) with its meaning (similar to no. 1510), and he said: "Wa yassiril-huda ilayya (and make guidance easy for me)"— and he did not say: "hudāyya [make (finding and following) guidance]." (Ṣaḥīḥ)

1512. 'Āishah, may Allāh be pleased with her, narrated that the

1011 - حَلَّثَنا مُسَدَّدُ: حَدَّثَنا يَحْيَى عن سُفْيَانَ قال: سَمِعْتُ عَمْرَو بنَ مُرَّةَ بِإِسْنَادِهِ وَمَعْنَاهُ قال: «وَيَسِّرِ الْهُدَىٰ إِلَيَّ» وَلَمْ يَقُلْ «هُذَايَ».
 (هُذَايَ».

تخريج: [صحيح] انظر الحديث السابق. ١٥١٢ - حَدَّثَنا مُسْلِمُ بنُ إِبراهِيمَ: حَدَّثَنا شُعْبَةُ عن عَاصِم الأَحْوَلِ وَخَالِدٍ الْحَدَّاءِ،

There was a doubt in the narration of whether it was this word or the one before it.

Prophet would say after the Taslīm: "Allāhumma antas-salāmu wa mikas-salāmu tabārakta yā dhaljalāli wal-ikrām (O Allāh! You are As-Salām, and from you is As-Salām. You are blessed, O One of Magnificence and Generosity)." (Ṣaḥīh)

Abū Dāwud said: Sufyān did hear from 'Amr bin Murrah, they say (he heard) eighteen *Ḥadīths*.^[1]

عن عَبْدِ الله بنِ الْحَارِثِ، عن عَائِشَةَ رَضِيَ الله عَنْهَا: أَنَّ النَّبِيَّ ﷺ كَانَ إِذَا سَلَّمَ قال: «اللَّهُمَّ! أَنْتَ السَّلَامُ، تَبَارَكْتَ يَاللَّهُمَّ! أَنْتَ السَّلَامُ، تَبَارَكْتَ يَاذَا الْجَلَالُ وَالإَكْرام».

قال أَبُو دَاوُدَ: سَمِعَ سُفْيَانُ مِنْ عَمْرِو بنِ مُرَّةً- قالُوا: - ثمَانِيَةَ عَشَرَ حَدِيثًا.

١٥١٣ - حَدَّثَنا إِبراهِيمُ بنُ مُوسَى:

أخبرنا عِيسَى عن الأوْزَاعِيِّ، عن أبي عَمَّار،

عن أبي أَسْمَاء، عن ثَوْبَانَ مَوْلَى رَسُولِ الله

عَيْهُ: أَنَّ النَّبِيَّ عَيْهُ كَانَ إِذَا أَرَادَ أَنْ يَنْصَرفَ

تخريج: أخرجه مسلم، المساجد، باب استحباب الذكر بعد الصلاة وبيان صفته، ح: ٩٢٠ من حديث شعبة به.

1513. It was reported from Thawbān, the freed slave of the Messenger of Allāh , that when the Prophet wished to leave from his prayer, he would seek forgiveness three times, then say: "Allāhumma! (O Allāh)" — and he mentioned the same phrases as the previous narration of 'Āishah (no. 1512). (Sahīh)

مِنْ صَلَاتِهِ اسْتَغْفَرَ ثَلَاثَ مَرَّاتٍ ثُمَّ قال: and he بنْ صَلَاتِهِ اسْتَغْفَرَ ثَلَاثَ مَرَّاتٍ ثُمَّ قال: me phrases as the «اللَّهُمَّ!» فَذَكَرَ مَعْنَى حَدِيثِ عَائِشَةَ. «اللَّهُمَّ!» فَذَكَرَ مَعْنَى حَدِيثِ عَائِشَةَ. تخريج: أخرجه مسلم، أيضًا، ح: ١٣٥/٥٩١ من حديث الأوزاعي به.

Chapter 26. About Seeking Forgiveness

1514. It was reported from a freed slave of Abū Bakr Aṣ-Ṣiddīq, from Abū Bakr Aṣ-Ṣiddīq, may Allāh be pleased with him, that the Messenger of Allāh se said: "The one who seeks forgiveness is not (regarded) as one who habitually performs (a sin), even if he returns (to the sin) seventy times in a day." (Hasan)

(المعجم ٢٦) بَابٌ: فِي الاَسْتِغْفَارِ (التحفة ٣٦٢)

1018 - حَدَّثَنَا النَّفَيْلِيُّ: حَدَّثَنَا مَخْلَدُ بنُ يَزِيدَ: حَدَّثَنَا مَخْلَدُ بنُ يَزِيدَ: حَدَّثَنَا عُثْمانُ بنُ وَاقِدِ الْعُمَرِيُّ عن أبي نُصُيْرةً، عن مَوْلَى لِأَبِي بَكْرِ الصِّدِّيقِ عَنْ أبي بَكْرِ الصِّدِيقِ عَنْ أبي بَكْرِ الصِّدِيقِ عَنْ أبي بَكْرِ الصِّدِيقِ عَنْ أبي بَكْرِ الصِّدِيقِ عَنْ أبي الله عَنْهُ قال: قال رَسُولُ الله عَنْهُ قال: قال رَسُولُ الله عَنْهُ قَلْ وَإِنْ عَادَ فِي الله عَنْهُ مَنْ وَإِنْ عَادَ فِي الله عَنْهُ مَنْ وَإِنْ عَادَ فِي الله عَنْهُ مَنْ مَرَّةً».

^[1] The author said this in reference to number 1510 and 1511, both of which are reported from Sufyān from 'Amr.

تخريج: [حسن] أخرجه الترمذي، الدعوات، [باب: "ما أصر من استغفر ..."]، ح: ٣٥٥٩ من حديث عثمان بن واقد به وقال: "غريب ... وليس إسناده بالقوي" وحسنه ابن كثير في تفسيره: ١٠٦/١ وفي نسخة: ٢٠٦/٢ وضعفه ابن المديني وهو الصواب وللحديث شاهد غريب حسن: عند الطبراني في الدعاء (١٧٩٧) فالحديث به حسن.

Comments:

To seek forgiveness, meaning saying: "Istaghfirullāh."

1515. Al-Agharr Al-Muzanī — and he was a Companion — narrated that the Messenger of Allāh said: "My heart is sometimes (overcome) with heedlessness, and I (therefore) seek forgiveness from Allāh a hundred times a day." (Ṣaḥīh)

الله في كل يَوْم مِائَةَ مَرَوْهِ.

الله في كل يَوْم مِائَةَ مَرَوْه.

تخريج: أخرجه مسلم، الذكر والدعاء، باب استحباب الاستغفار والاستكثار منه، ح: ٢٧٠٢ من حديث حماد بن زيد به وتابعه حماد بن سلمة.

Comments:

If the Messenger of Allāh ﷺ, who was protected by Allāh, used to seek Allāh's pardon, it naturally follows that ordinary persons who are not protected from sins like him, should beg for Allāh's pardon all the more.

1516. Ibn 'Umar narrated: "We would sometimes count the Messenger of Allāh as having said in one gathering: 'Rabbighfirlī wa tub 'alayya innaka antattawābur-raḥīm (O Lord, forgive me and (accept) my repentance; You are the One who accepts repentance, the Ever-Merciful)'—one hundred times." (Ṣaḥīḥ)

1017 - حَدَّثَنَا الْحَسَنُ بنُ عَلِيِّ: حَدَّثَنَا أَبُو أَسَامَةَ عن مَالِكِ بنِ مِغْوَلِ، عن مُحمَّدِ ابنِ سُوقَةَ، عن نافعٍ، عن ابنِ عُمَرَ قال: إِنْ كُنَّا لَنَعُدُّ لِرَسُولِ الله ﷺ في المَجْلِسِ الْوَاحِدِ مِائَةَ مَرَّةٍ: «رَبِّ اغْفِرْ لِي وَتُبْ عَلَيَّ إِنَّكَ أَنْتَ التَّوَّابُ الرَّحِيمُ».

تخريج: [صحيح] أخرجه ابن ماجه، الأدب، باب الاستغفار، ح:٣٨١٤ من حديث أبي أسامة به وقال الترمذي، ح:٣٤٣٤ : "حسن صحيح غريب" وصححه ابن حبان، ح:٢٤٥٩.

1517. It was reported from Hilāl bin Yasār bin Zaid the freed slave of the Prophet so, that he heard his father narrating from his grandfather, that he heard the

١٥١٧ - حَدَّثَنا مُوسَى بنُ إِسْمَاعِيلَ:
 حَدَّثَني حَفْصُ بنُ عُمَرَ بنِ مُرَّةَ الشَّنِيُّ:
 حَدَّثَني أبي عُمَرُ بنُ مُرَّةَ قال: سَمِعْتُ هِلَالَ

Prophet saying: "Whoever says: Astaghfirullāh alladhī lā ilāha illā huwal-ḥayyul-qayyūm wa atūbu ilaihi (I seek Allāh's forgiveness—the One besides Whom there is none worthy of worship, the Ever-Living, the Sustainer, and I turn to Him in repentance).'—he will be forgiven, even if he had fled the battle-field." (Hasan)

ابنَ يَسَارِ بنِ زَيْدٍ مَوْلَى النَّبِيِّ عَلَيْ قال: سَمِعْتُ أَبِي يُحَدِّثُنِيهِ عن جَدِّي أَنَّهُ سَمِعَ النَّبِيَّ يَكُثُنِهِ عن جَدِّي أَنَّهُ سَمِعَ النَّبِيَّ يَتُولُ: «مَنْ قالَ: أَسْتَغْفِرُ الله الَّذِي لَا إِلَهُ إِلَّا هُوَ الْحَيُّ الْقَيُّومُ وَأَتُوبُ إِلَيْهِ، غُفِرَ لَهُ وَإِنْ كَانَ فَرَّ مِنَ الزَّحْفِ».

تخريج: [حسن] أخرجه الترمذي، الدعوات، باب: في دعاء الضيف ح: ٣٥٧٧ عن موسى ابن إسماعيل به وقال: "غريب" وللحديث شاهد حسن عند الحاكم: ١١/١٥ و ١١٧/٢، ١١٨ وصححه في الرواية الثانية على شرط مسلم ووافقه الذهبي.

1518. It was reported from Ibn 'Abbās, that the Messenger of Allāh said: "Whoever is habitual in seeking forgiveness (of Allāh) will find that Allāh will make a way out for him from every difficult situation, and will give him an escape from every worry, and will grant him sustenance from where he did not expect it." (Da f)

الْوَلِيدُ بنُ مُسْلِمٍ: حَدَّثَنا هِشَامُ بنُ عَمَّارٍ: حَدَّثَنَا الْوَلِيدُ بنُ مُسْلِمٍ: حَدَّثَنا الْحَكَمُ بنُ مُصْعَبِ: حَدَّثَنا مُحمَّدُ بنُ عَلِيٍّ بنِ عَبْدِ الله ابنِ عَبَّاسٍ؛ عَبَّاسٍ، عن أَبِيهِ أَنَّهُ حَدَّثَهُ: عَنِ ابنِ عَبَّاسٍ؛ عَبَّاسٍ؛ أَنَّهُ حَدَّثَهُ قَالَ: قَالَ رَسُولُ الله ﷺ: "مَنْ لَزِمَ الله يَشِيْقِ: "مَنْ لَزِمَ الله يَشِيْقِ: "مَنْ لَزِمَ الله يَشْفَى مَخْرَجًا، وَرَزَقَهُ مِنْ حَيْثُ لا وَمِنْ كُلِّ ضِيقٍ مَخْرَجًا، وَرَزَقَهُ مِنْ حَيْثُ لا يَخْسَبُ».

تخريج: [إسناده ضعيف] أخرجه ابن ماجه، الأدب، باب الاستغفار، ح: ٣٨١٩ عن هشام ابن عمار به وصححه الحاكم: ٢٦٢/٤ وقال الذهبي: "الحكم (ابن مصعب) فيه جهالة".

1519. Qatādah asked Anas: "What supplication would the Prophet be most frequent in using?" Anas replied: "The supplication that he would use most frequently was: 'Allāhumma! (Rabbanā) Ātinā fīddunyā hasanatan wa fīl-ākhirati hasanatan wa qinā 'adhāban-nār (O Allāh, (our Lord!) Grant us good in this life, and good in the Hereafter, and save us from the punishment of the Fire)." (Ṣahīḥ)

الْوَارِثِ؛ ح: وحدَّثنا فِيَادُ بنُ أَيُّوبَ: حَدَّثنا عَبْدُ الْوَارِثِ؛ ح: وحدَّثنا زِيَادُ بنُ أَيُّوبَ: حَدَّثنا إِسْمَاعِيلُ المَعْنَى عن عَبْدِ الْعَزِيزِ بنِ صُهَيْبٍ قَال: سَأَلَ قَتَادَهُ أَنسًا: أَيُّ دَعْوَةٍ كَانَ يَدْعُو بِهَا النَّبِيُّ عَيْقَ أَكْثَرُ وَعُوةٍ كَانَ أَكْثَرُ دَعْوَةٍ يَكِ اللَّيْنَ حَسَنَةً يَكُ عَلَى اللَّيْنَا حَسَنَةً وَقِنَا عَذَابَ النَّارِ». وَزَادَ وَكَانَ أَنسٌ إِذَا أَرَادَ أَنْ يَدْعُو بِدَعْوَةً رِيَادٌ: وكَانَ أَنسٌ إِذَا أَرَادَ أَنْ يَدْعُو بِدَعْوَةً

Ziyād (one of the narrators) added: "So whenever Anas wished to supplicate, he would supplicate with this, and if he wished to make more, he would include this in it as well."

دَعَا بِهَا، وَإِذَا أَرَادَ أَنْ يَدْعُوَ بِدُعَاءٍ دَعَا بِهَا فِيها..

تخريج: أخرجه البخاري، الدعوات، باب قول النبي ﷺ: "ربنا آتنا في الدنيا حسنة"، ح: ٦٣٨٩ عن مسدد، ومسلم، الذكر والدعاء، باب فضل الدعاء باللهم آتنا في الدنيا حسنة . . . إلخ، ح: ٢٦٩٠ من حديث إسماعيل ابن علية به.

1520. It was reported from Abū Umāmah bin Sahl bin Ḥunaif, from his father who narrated that the Messenger of Allāh said: "Whoever asks Allāh for martyrdom sincerely, Allāh will cause him to reach the stations of the martyrs, even if he died on his bed." (Sahīh)

١٥٢٠ - حَلَّثَنا يَرِيدُ بنُ خَالِدِ الرَّمْلِيُ:
حَدَّثَنا ابنُ وَهْبِ: حَدَّثَنا عَبْدُ الرَّحْمٰنِ بنُ شُرَيْحٍ عنْ أبي أُمَامَةَ بنِ سَهْلِ بن حُنَيفِ عنْ أبيهِ قَال: قالَ رَسُولُ الله ﷺ: "مَنْ سَأَلَ الله الشَّهَادَة بِصدْقِ بَلَّغَهُ الله مَنَاذِلَ الشَّهَدَاء، وَإِنْ مَاتَ عَلَىٰ فِرَاشِهِ».

تخريج: أخرجه مسلم، الإمارة، باب استحباب طلب الشهادة في سبيل الله تعالى، ح: ١٩٠٩ من حديث عبدالله بن وهب به.

1521. Asmā' bin Al-Hakam Al-Fazārī narrated that 'Alī bin Abī Ţālib said: "I was a person who, when I heard a Hadīth from the Messenger of Allah &, would benefit from it as much as Allāh willed, and when I heard it from one of his Companions, I would ask him to swear (that it was true), so if he swore, I would believe him. And Abū Bakr narrated to me and Abū Bakr told the truth that he heard the Messenger of Allāh ﷺ say: 'There is no servant who commits a sin, then performs Wudu' perfectly, and stand and prays two Rak'ahs, and then seeks forgiveness from Allah, except that Allah forgives him.' Then he recited this Verse: 'And those who, when they commit a sin, or wrong themselves, remember Allāh...' to the end of the Verse." [1] (Hasan)

أَنفُسَهُمْ ﴾ إِلَى آخِرِ الآيَةِ [آل عمران: ١٣٥].

تخريج: [إسناده حسن] أخرجه الترمذي، تفسير القرآن، باب: ومن سورة آل عمران، ح:٣٠٠٦ من حديث أبي عوانة الوضاح به وقال: "حسن" ورواه ابن ماجه، ح:١٣٩٥ وصححه ابن حبان، ح:٧-١١ وأعلّ بعلة غير قادحة.

1522. It was reported from Abū 'Abdur-Raḥmān Al-Hublī, from Aṣ-Ṣunābiḥī, from Mu'ādh bin Jabal, that the Messenger of Allāh held his hand and said: "O Mu'ādh! I swear by Allāh, I love you. I swear by Allāh, I love you. I advise you, O Mu'ādh, that you never leave saying after every prayer, 'Allāhumma! A'innī 'alā dhikrika wa shukrika wa husni 'ibādatik (O Allāh! Help me in remembering You, thanking You, and perfecting my worship of You)." (Ṣaḥīḥ)

And Mu'ādh advised Aṣ-Ṣunābiḥī with that, and Aṣ-Ṣunābiḥī advised Abū 'Abdur-Raḥmān with that.

مَيْسَرَةَ: حَدَّثَنا عَبْدُ الله بنُ عُمَرَ بنِ مَيْسَرَةَ: حَدَّثَنا عَبْدُ الله بنُ يَزِيدَ المُقْرِىءُ: حَدَّثَنا حَيْوَةُ بنُ شُرَيْحٍ: حَدَّثَني عُقْبَةُ بنُ مُسْلِمٍ يَقُولُ: حدثني أَبُو عَبْدِ الرَّحْمَلِ الْحُبُلِيُ مُسْلِمٍ يَقُولُ: حدثني أَبُو عَبْدِ الرَّحْمَلِ الْحُبُلِيُ عَن الصَّنَابِحِيِّ، عنْ مُعَاذِ بن جَبَلٍ: أَنَّ رَسُولَ الله ﷺ أَخَذَ بِيدِهِ وَقالَ: «يَامُعَادُ! وَالله! إِنِّي لأُحِبُكَ»، فَقَالَ: «أُوصِيكَ يَامُعَادُ! لا تَدَعَنَ في دُبُرِ كُلِّ صَلاةٍ تَقُولُ: اللَّهُمَّ! لَا تَدَعَنَ في دُبُرِ كُلِّ صَلاةٍ تَقُولُ: اللَّهُمَّ! وَأَوْصَى بِهِ أَعْنَى بِذَلِكَ مُعَاذُ الصَّنَابِحِيَّ، وَأَوْصَى بِهِ وَقَالَ عَبْدِ الرَّحْمَلِ. وَأَوْصَى بِهِ الصَّنَابِحِيُّ أَبًا عَبْدِ الرَّحْمَلِ. وَأُوصَى بِهِ الصَّنَابِحِيُّ أَبًا عَبْدِ الرَّحْمَلِ.

تخريج: [إسناده صحيح] وأخرجه النسائي، السهو، باب نوع آخر من الدعاء، ح:١٣٠٤ من حديث حيوة بن شريح به وصححه ابن خزيمة، ح:٧٥١ وابن حبان، ح:٢٣٤٥ والحاكم على شرط الشيخين: ١٧٧٨، ٢٧٤٠.

1523. 'Uqbah bin 'Amir narrated: "The Messenger of Allāh scommanded me to recite the Mu 'w w i d hāt after every prayer." [2] (Hasan)

المُرَادِيُّ: حَدَّثَنَا ابنُ وَهْبٍ عن اللَّيْثِ بن المُرَادِيُّ: حَدَّثَنَا ابنُ وَهْبٍ عن اللَّيْثِ بن سَعْدِ؛ أَنَّ حُنَيْنَ بنَ أَبِي حَكِيمٍ حَدَّثَهُ عَنْ عُلْبِيٍّ بنِ رَبَاحٍ اللَّخْمِيِّ، عنْ عُقْبَةً بن عَامِرٍ قالَ: أَمْرَنِي رَسُولُ الله ﷺ أَنْ أَقْرَأُ وَلَلَهُ الله ﷺ أَنْ أَقْرَأُ باللهُ عَقِّدُ أَتْ مَلَوْ .

^[1] Āl 'Imrān 3:135.

^[2] Meaning the last two Sūrahs numbers 113, 114, of the Qur'ān.

تخريج: [إسناده حسن] أخرجه النسائي، السهو، باب الأمر بقراءة المعوذات بعد التسليم من الصلاة، ح: ١٣٣٧ عن محمد بن سلمة به وحسنه الترمذي، ح: ٢٩٠٣ وصححه ابن خزيمة، ح: ٧٥٥ وابن حبان، ح: ٧٥٥ والحاكم: ٢٥٣/١ على شرط مسلم ووافقه الذهبي.

1524. 'Abdullāh (bin Mas'ūd) narrated that the Messenger of Allāh ﷺ would like to supplicate thrice, and seek forgiveness thrice. (*Daīf*)

١٥٢٤ - حَدَّقَنا أَحْمَدُ بنُ عليً بنِ سُويْدِ السَّدُوسِيُّ: حَدَّثَنا أَبُو دَاوُدَ عنْ إِسْرَائِيلَ، عنْ أبي إِسْحَاقَ، عنْ عَمْرِو بن مَيْمُونِ، عنْ عَبْدِ الله: أَنَّ رَسُولَ الله ﷺ كَانَ يُعْجِبُهُ أَنْ يَدُعُو ثَلَاثًا وَيَسْتَغْفِرَ ثَلَاثًا.

تخريج: [إسناده ضعيف] أخرجه النسائي في الكبرى، ح:١٠٢٩١ وأحمد:١/٣٩٤، ٣٩٧ من حديث إسرائيل به وصححه ابن حبان، ح:٢٤١٠ * أبو إسحاق مدلس وعنعن.

1525. Asmā' bint Umais narrated that the Messenger of Allāh said to her: "Should I not teach you phrases that you may say at times of distress" — or: "during distress?" — 'Allāhu Allāhu rabbī, lā ushrīku bihi shai'ā (Allāh, Allāh, He is my Lord, I do not associate any partners with Him)." (Hasan)

1070 - حَدَّثَنا مُسَدَّدٌ: حَدَّثَنا عَبْدُ الله بنُ دَاوُدَ عنْ عَبْدِ الْعَزِيزِ بن عُمرَ، عنْ هِلَالٍ، عنْ عُمرَ بنِ عَبْدِ الْعَزِيزِ، عن ابن جَعْفرٍ، عنْ أَسْمَاءَ بنْتِ عُمَيْسٍ قَالَتْ: قَالَ لِي رَسُولُ الله عَنْدَ «أَلَا أُعَلِّمُكِ كَلِمَاتٍ تَقُولِينَهُنَّ عِنْدَ الله الله رَبِّي لَا أَعْلَمُكِ كَلِمَاتٍ تَقُولِينَهُنَّ عِنْدَ الله الله رَبِّي لَا أَعْرُبِ -: الله الله رَبِّي لَا أُشْرِكُ بهِ شَيْنًا».

قال أَبُو دَاوُدَ: هَذَا هِلَالٌ مَوْلَى عُمَرَ بنِ عَبْدِ الْعَزِيزِ، وَابنُ جَعْفَرٍ هُوَ عَبْدُ الله بنُ جَعْفَر.

تخريج: [إسناده حسن] أخرجه ابن ماجه، الدعاء، باب الدعاء عند الكرب، ح: ٣٨٨٢ من حديث عبدالعزيز بن عمر به وللحديث شواهد عند ابن حبان، ح: ٢٣٦٩ وغيره.

1526. Abū Mūsā Al-Ash'arī narrated: "I was once with the Messenger of Allāh on a journey of his. When we came close to Al-Madīnah, the people started saying the Takbīr, and raising their voices with it. So the Messenger of Allāh said: 'O

1077 - حَلَّثَنَا مُوسَى بنُ إِسْمَاعِيلَ: حَدَّثَنَا حَمَّادٌ عنْ ثَابِتٍ وَعَلِيِّ بنِ زَيْدٍ وَسَعِيدٍ الْجُريْرِيِّ، عنْ أَبِي عُشْمانَ النَّهْدِيِّ؛ أَنَّ أَبَا مُوسَى الْأَشْعَرِيَّ قالَ: كُنْتُ مَعَ رَسُولِ الله عَيْشَ في سَفَرٍ، فَلَمَّا دَنُوْا مِنَ المَدِينَةِ كَبَرَ

people! You are not calling to One Who is deaf, nor One Who is absent. The One whom you are calling is between you and the necks of your mounts.' Then the Messenger of Allāh said: 'O Abū Mūsā, should I not guide you to one of the treasures of the (many) treasures of Paradise?' I replied: 'What is that?' He said: 'Lā ḥawla wa lā quwwata illā billāh (There is no change, nor power, except by Allāh)." (Ṣahīḥ)

النَّاسُ وَرَفَعُوا أَصْوَاتَهُمْ، فَقَالَ رَسُولُ الله عَلَيْ: "يَاأَيُّهَا النَّاسُ! إِنَّكُمْ لَا تَدْعُونَ أَصَمَّ وَبَيْنَ وَلَا غَائِبًا، إِنَّ الَّذِي تَدْعُونَهُ بَيْنَكُمْ وَبَيْنَ أَعْنَاقِ رِكَابِكُمْ"، ثُمَّ قَالَ رَسُولُ الله عَلَيْ: "يَأْبَا مُوسَىٰ! أَلَا أُدُلُّكَ عَلَى كَنْزِ مِنَ كُنُوزِ "يَاأَبَا مُوسَىٰ! أَلَا أُدُلُّكَ عَلَى كَنْزِ مِنَ كُنُوزِ اللهَ عَلَى كَنْزِ مِنَ كُنُوزِ اللهَ عَلَى كَنْزِ مِنَ كُنُوزِ اللهَ عَلَى كَنْزِ مِنَ كُنُوزِ وَمَا هُوَ؟ قَالَ: "لَا حَوْلَ وَلا قُوّةَ إِلَّا بِالله".

تخريج: [صحيح] أخرجه أحمد: ٢٩٩/٤، ٢٠٠، ح: ١٩٨٠٤ من حديث حماد بن سلمة به مختصرًا وأصله متفق عليه (البخاري، ح: ٢٩٩٢ ومسلم، ح: ٢٧٠٤) مختصرًا ومطولًا. Comments:

Allāh is above the Throne, and he knows, hears, and sees everything.

1527. (Another chain) from which it was reported that Abū Mūsā Al-Ash'arī narrated that they were once climbing up a mountain with the Prophet of Allah # . Every time they would reach (a high point) in the trail, a person would call out: "None has the right to be worshipped but Allah, and Allah is the Most Great." So the Prophet of Allāh **said:** "You are not calling out to One Who is deaf, nor One Who is absent." And he also said: "O 'Abdullāh bin Qais..." and he mentioned (the Hadith in) its meaning. (Sahīh)

107٧ - حَدَّثَنَا مُسَدَّدٌ: حَدَّثَنَا يَزِيدُ بنُ رُرَيْع: حَدَّثَنَا سَلَيْمانُ التَّيْمِيُّ عِنْ أَبِي عُثْمانَ، عِنْ أَبِي مُوسَى الأَشْعَرِيِّ: أَنَّهُمْ كَانُوا مَعَ نَبِيٍّ الله ﷺ وَهُمْ يَتَصَعَدُونَ فِي ثَنِيَّةٍ، فَجَعَلَ رَجُلٌ كُلَّمَا عَلَا النَّئِيَّةَ نَادَى لَا إِلٰهَ إِلَّا الله وَالله أَكْبَرُ. فَقالَ نَبِيُّ اللهِ ﷺ: "إِنَّكُمْ لَا وَلله أَكْبَرُ. فَقالَ نَبِيُّ اللهِ ﷺ: "إِنَّكُمْ لَا أَنْ اللهِ اللهِ اللهِ اللهِ عَلَيْهَ! " فَمُ قالَ: "يَاعَبُدَ الله الله وَلَا غَائِبًا"، ثُمَّ قالَ: "يَاعَبُدَ الله الله وَلَا غَائِبًا"، ثُمَّ قالَ: "يَاعَبُدَ الله الله وَلَا غَائِبًا"، ثُمَّ قالَ: "يَاعَبُدَ الله الله وَلِيْهِ:

تخريج: أخرجه البخاري، القدر، باب: لا حول ولا قوة إلا بالله، ح: ٦٦١٠ ومسلم، الذكر والدعاء، باب استحباب خفض الصوت بالذكر إلا في المواضع ... إلخ، ح: ٢٧٠٤ من حديث أبى عثمان النهدي به.

1528. (Another chain) from Abū Mūsā with this Ḥadīth (similar to no. 1526). He said in it: "So the Prophet

١٥٢٨ - حَدَّثَنَا أَبُو صَالِحٍ مَحْبُوبُ بنُ مُوسَىٰ: أخبرنا أَبُو إِسْحَاقَ الْفَزَارِيُّ عنْ said: "O people! Be gentle upon yourselves..." (Ṣaḥīḥ)

عَاصِم، عنْ أَبِي عُثْمَانَ، عنْ أَبِي مُوسَىٰ بِهَذَا ٱلْحَدِيثِ. وَقَالَ فِيهِ: فَقَالَ النَّبِيُّ ﷺ:
«يَاأَيُّهَا النَّاسُ! ارْبَعُوا عَلَىٰ أَنْفُسِكُمْ».

تخريج: أخرجه البخاري، المغازي، باب غزوة خيبر، ح:٢٠٦١ ومسلم، الذكر والدعاء، باب استحباب خفض الصوت بالذكر إلا في المواضع ... إلخ، ح:٢٧٠٤ من حديث عاصم به.

1529. Abū Sa'eed Al-Khudrī narrated that the Messenger of Allāh said: "Paradise will become obligatory for the one who said: 'I am pleased with Allāh as a (my) Lord, and with Islam as a (my) religion, and with Muḥammad as a (my) Messenger." (Ṣaḥīḥ)

1079 - حَدَّثَنَا مُحمَّدُ بنُ رَافِعٍ: حَدَّثَنَا أَبُو الْحُسَيْنِ زَيْدُ بنُ الْحُبَابِ: حَدَّثَنَا عَبْدُ الرَّحْمْنِ بنُ شُرَيْحٍ الْإسْكَنْدَرَانِيُّ قالَ: حَدَّثَني أَبُو هَانِيءِ الْخَوْلَانِيُّ؛ أَنَّهُ سَمِعَ أَبَا عَلِيٍّ الْخُدْرِيُّ؛ عَلِيًّ الْخُدْرِيُّ؛ أَنَّهُ سَمِعَ أَبَا سَعِيدِ الْخُدْرِيُّ؛ فَلِي الْخُدْرِيُّ؛ أَنَّهُ سَمِعَ أَبَا سَعِيدِ الْخُدْرِيُّ؛ فَلِي الْخُدْرِيُّ؛ أَنَّهُ سَمِعَ أَبَا سَعِيدِ الْخُدْرِيُّ؛ فَلِي الْخُدْرِيُّ؛ وَلِي اللهِ رَبَّا وَبِالإِسْلَامِ دِينًا، وَبِمُحَمَّدٍ ﷺ رَسُولًا وَجَمَتْ لَهُ الْجَنَّةُ».

تخريج: [إسناده صحيح] أخرجه النسائي في عمل اليوم والليلة، ح: ٥ من حديث زيد بن الحاب به.

1530. Abū Hurairah narrated that the Messenger of Allāh se said: "Whoever sent his Ṣalāt upon me once, Allāh will send His Ṣalāt upon him ten times." (Ṣahīh)

10٣٠ - حَدَّثَنَا سُلَيْمانُ بنُ دَاوُدَ الْعَنَكِيُّ: حَدَّثَنَا إِسْمَاعِيلُ بنُ جَعْفَرٍ عن الْعَلَاءِ بن عَبْدِ الرَّحْمٰنِ، عن أبيهِ، عن أبي هُرَيْرَةَ؛ أَنَّ رَسُولَ الله ﷺ قال: «مَنْ صَلَّىٰ عَلَيَّ [صَلَاةً] وَاحَدَةً [صَلَّىٰ] اللهُ عَلَيْهِ عَشْرًا».

تخريج: أخرجه مسلم، الصلاة، باب الصلاة على النبي على التشهد، ح: ٤٠٨ من حديث إسماعيل بن جعفر به.

1531. Aws bin Aws said: The Prophet said: "Friday is of the best of your days, so increase your Salāt upon me on it. For indeed, your Salāt is presented to me." They said: "O Messenger of Allāh, and how will our Salāt be

10٣١ - حَدَّثَنَا الْحَسَنُ بنُ عَلِيٍّ: حَدَّثَنَا الْحُسَنُ بنُ عَلِيٍّ: حَدَّثَنَا الْحُسَنِنُ بنُ عَلِيٍّ الْجُعْفِيُّ عنْ عَبْدِ الرَّحْمْنِ ابنِ يَزِيدَ بنِ جَابِرٍ، عن أَبِي الأَشْعَثِ الطَّنْعَانِيِّ، عن أَوْسِ قالَ: قالَ الطَّنْعَانِيِّ، عن أَوْسِ قالَ: قالَ النَّبِيُ ﷺ: «إِنَّ مِنْ أَفْضَلِ أَيَّامِكُم يَوْمَ النَّبِيُ ﷺ: «إِنَّ مِنْ أَفْضَلِ أَيَّامِكُم يَوْمَ

presented to you after you have perished?" He replied: "Allāh has prohibited the earth from (decomposing) the bodies of the Prophets." (*Da ff*)

Chapter 27. The Prohibition Of A Person Supplicating Against His Family And Wealth

1532. It was reported from 'Ubādah bin Al-Walīd bin 'Ubādah bin Aṣ-Ṣāmit, from Jābir bin 'Abdullāh, who said that the Messenger of Allāh said: "Do not supplicate against your supplicate against your children, and do not supplicate against your supplicate against your wealth—for (it is possible) that it will coincide with an hour in which requests are granted, so your supplication will be responded to as well." (Ṣaḥīḥ)

Abū Dāwud said: This Ḥadīth has a continuous chain of narrators, 'Ubādah bin Al-Walīd bin 'Ubādah (did) met Jābir.

Chapter 28. Sending Ṣalāt Upon Other Than The Prophet ﷺ

1533. Jābir bin 'Abdullāh said that a woman came to the Prophet and said: "Send Salāt upon me and

الْجُمُعَةِ فَأَكْثِرُوا عَلَيَّ مِنَ الصَّلَاةِ فِيهِ، فَإِنَّ صَلَاتَكُمْ مَعْرُوضَةٌ عَلَيَّ». قالَ: فَقَالُوا: يَارسولَ الله! وَكَيْفَ تُعْرضُ صَلَاتُنَا عَلَيْكَ وَقَدْ أَرَمْتَ؟ - قال: يَقُولُونَ: بَلِيتَ - قالَ: «إِنَّ الله حَرَّمَ عَلَى الأَرْضِ أَجْسَادَ الأَنْبِيَاءِ صلى الله عليهم وسلم».

تخريج: [ضعيف] تقدم تخريجه، ح:١٠٤٧. (المعجم ٢٧) - بَابُ النَّهْيِ أَنْ يَدْعُوَ الْإِنْسَانُ عَلَى أَهْلِهِ وَمَالِهِ (التحفة ٣٦٣)

ابنُ الْفَضْلِ وَسُلَيْمانُ بنُ عَمَّارٍ وَيَحْيَى ابنُ الْفَضْلِ وَسُلَيْمانُ بنُ عَبْدِ الرَّحْمٰنِ قَالُوا: حَدَّثنا حَاتِمُ بنُ إِسْمَاعِيلَ: حدثنا يَعْقُوبُ بنُ مُجَاهِدٍ أَبُو حَزْرَةَ عن عُبَادَةَ بنِ الْوَلِيدِ بنِ عُبَادَةَ بنِ الصَّامِتِ، عن جَابِرِ بنِ عَبْدِ الله قال: قال رَسُولُ الله ﷺ: «لا تَدْعُوا عَلَىٰ أَنْفُسِكُمْ، وَلا تَدْعُوا عَلَىٰ خَدَمِكُمْ، وَلا تَدْعُوا عَلَىٰ خَدَمِكُمْ، وَلا تَدْعُوا عَلَىٰ خَدَمِكُمْ، وَلا تَدْعُوا مِنَ الله تَدْعُوا مِنَ الله تَدْعُوا عَلَىٰ خَدَمِكُمْ، وَلا تَدْعُوا عَلَىٰ الله سَاعَةَ نَيْلٍ فِيهَا عَطَاءٌ فَيَسْتَجِيبَ لَكُمْ».

قالَ أَبُو دَاوُدَ: هذا الحدِيثُ مُتَّصِلٌ، عُبَادَةُ بنُ الْوَلِيدِ بنِ عُبَادَةَ لَقِيَ جَابِرًا.

تخريج: [صحيح] تقدم تخريجه، ح: ٤٨٥، ٦٣٤.

(المعجم ٢٨) - بَابُ الصَّلَاةِ عَلَى غَيْرِ النَّبِيِّ ﷺ (التحفة ٣٦٤)

١٥٣٣ - حَدَّثنا مُحمَّدُ بنُ عِيسَى: حَدَّثنا أَبُو عَوَانَةَ عن الأَسْوَدِ بنِ قَيْسٍ، عن نُبَيْحٍ

my husband." So the Prophet said: "Ṣallallāhu 'alaiki wa 'alā zawjiki (May Allāh send Ṣalāt upon you and your husband)." (Ṣaḥīḥ)

الْعَنَزِيِّ، عن جَابِرِ بنِ عَبْدِ الله؛ أَنَّ امْرَأَةً قَالَتْ لِلنَّبِيِّ ﷺ: صَلِّ عَلَيَّ وَعَلَى زَوْجِي، فَقَالَ النَّبِيُّ ﷺ: «صَلَّى الله عَلَيْكِ وَعَلَىٰ زَوْجِكِ».

تخريج: [إسناده صحيح] أخرجه أحمد:٣٩٧/٣ عن أبي عوانة به ورواه النسائي في عمل اليوم والليلة، ح:٤٢٣ وصححه ابن حبان، ح:١٩٥٢-١٩٥٢.

Chapter 29. Supplicating For One In His Absence

1534. Umm Ad-Dardā' narrated that her (husband, Abū Ad-Dardā'), heard the Messenger of Allāh say: "When a person supplicates for his brother in his absence, the angels say: 'Āmīn, and may you also be granted it."" (Ṣaḥīḥ)

(المعجم ٢٩) - بَابُ الدُّعَاءِ بِظَهْرِ الْغَيْبِ (التحفة ٣٦٥)

1075 - حَلَّثَنَا رَجَاءُ بِنُ المُرَجَّا: حَلَّثَنَا النَّضْرُ بِنُ شُمَيْلٍ: أُخْبَرَنَا مُوسَى بِنُ ثَرْوَانَ: حدثني حدثني طَلْحَهُ بِنُ عُبَيْدِالله بِنِ كَرِيزٍ: حدثني أُمُّ الدَّرْدَاءِ قالَتْ: حدثني سَيِّدِي: أَنَّهُ سَمِعَ رَسُولَ الله عَلَيْ يَقُولُ: ﴿إِذَا دَعَا الرَّجُلُ لِأَخِيهِ بِظَهْرِ الْغَيْبِ قَالَتِ المَلائِكَةُ آمِينَ، وَلَكَ بِمِثْلٍ».

تخريج: أخرجه مسلم، الذكر والدعاء، باب فضل الدعاء للمسلمين بظهر الغيب، ح: ٢٧٣٢ من حديث طلحة بن عبيدالله بن كريز به.

1535. 'Abdullāh bin 'Amr bin Al-'Āṣ narrated that the Messenger of Allāh said: "The supplication which has the quickest response is the supplication of one who is absent for one who is absent." (Daff) ١٥٣٥ - حَدَّثَنا أَحْمَدُ بنُ عَمْرِو بنِ السَّرْحِ: حَدَّثَنا ابنُ وَهْبٍ: حدثني عَبْدِ الرَّحْمٰنِ، عَبْدُ الرَّحْمٰنِ، وَيُلِدُ عنْ أَبِي عَبْدِ الرَّحْمٰنِ، عنْ عَبْدِ اللَّ عَمْرِو بنِ الْعَاصِ؛ أَنَّ رَسُولَ عَنْ عَبْدٍ قال: "إِنَّ أَسْرَعَ الدُّعَاءِ إِجَابَةً دَعْوَةُ

غَائِب لِغَائِب».

تخريج: [إسناده ضعيف] أخرجه الترمذي، البر والصلة، باب ما جاء في دعوة الأخ لأخيه بظهر الغيب، ح:١٩٨٠ من حديث عبدالرحمن بن زياد الإفريقي به وقال: "غريب . . . والإفريقي يضعف في الحديث ".

1536. Abū Hurairah narrated that the Prophet 🖔 said: "Three

١٥٣٦ - حَدَّثَنا مُسْلِمُ بنُ إِبراهِيمَ: حَدَّثَنا

supplications are responded to — there is no doubt regarding them: the supplication of the father, the supplication of the traveler, and the supplication of the one who has been wronged." (*Hasan*)

هِشَامٌ عن يَحْيَىٰ، عن أَبِي جَعْفَرٍ، عن أَبِي هَرُونَرَةَ؛ أَنَّ النَّبِيَّ ﷺ قالَ: "ثَلَاثُ دَعَوَاتٍ مُسْتَجَابَاتٌ لَا شَكَّ فِيهِنَّ: دَعْوَةُ الْوَالِدِ، وَدَعْوَةُ المُطْلُومِ».

تخريج: [حسن] أخرجه الترمذي، البر والصلة، باب ما جاء في دعوة الوالدين، ح:١٩٠٥ وابن ماجه، ح:٣٨٦١ من حديث هشام الدستوائي به وقال الترمذي: "حسن" وصححه ابن حبان، ح:٢٠٦١ وللحديث شواهد عند الحاكم: ١٨/٤١٧ والهيثمي في مجمع الزوائد: ١٠/ ١٥١.

Comments:

Prayers of those three persons are granted, the more so because usually they are said more sincerely and faithfully, more humbly and with greater sympathy.

Chapter 30. What Should One Say When He Is Afraid Of A People?

1537. It was reported from Abū Burdah bin 'Abdullāh, that his father narrated to him that when he was afraid of (the evil of) a people, the Prophet would say: "Allāhumma! Innā naj'aluka fī nuḥurihim wan a'ūdhu bika min shurūrihim (O Allāh! We place you at their chests, and we seek refuge in You from their evil)." (Da'īf)

(المعجم ٣٠) - بَابُ مَا يَقُولُ الرَّجُلُ إِذَا خَافَ قَوْمًا (التحفة ٣٦٦)

10٣٧ - حَدَّثَنا مُحمَّدُ بنُ المُثَنَّى: حَدَّثَنا مُعَادُ بنُ المُثَنَّى: حَدَّثَنا مُعَادُ بنُ هِشَام: حدثني أبِي عن قَتَادَةَ، عن أبي بُرْدَةَ بنِ عَبْدِ الله؛ أَنَّ أَبَاهُ حَدَّثَهُ: أَنَّ النَّبِيَ عَلَيْ كَانَ إِذَا خَافَ قَوْمًا قالَ: «اللَّهُمَّ! إِنَّا نَجْعَلُكَ في نُحُورِهِمْ وَنَعُوذُ بِكَ مِنْ شُرُورِهِمْ، وَنَعُوذُ بِكَ مِنْ شُرُورِهِمْ».

تخريج: [إسناده ضعيف] أخرجه النسائي في عمل اليوم والليلة، ح: ١٠١ عن محمد بن المثنى به وصححه ابن حبان (الإحسان): ٤٧٤٥ والحاكم على شرط الشيخين: ٢/ ١٤٢ ووافقه الذهبي * قتادة مدلس وعنعن.

Comments:

Employing legitimate means includes keeping away from the harm of spiteful enemies.

Chapter 31. Regarding Istikhārah

1538. Jābir bin 'Abdullāh reported: "The Messenger of Allāh aw would

١٥٣٨ - حَدَّثَنَا عَبْدُ الله بنُ مَسْلَمَةَ اللهَ بنُ مَسْلَمَةَ الْقَعْنَبِيُّ وَعَبْدُ الرَّحْمٰنِ بنُ مُقَاتِل خَالُ الْقَعْنَبِيِّ

teach us the (supplication for) Istikhārah just as he would teach us a Sūrah of the Qur'ān. He would tell us: 'If one of you is considering a matter, let him pray two Rak'ah besides the obligatory ones, and say: "Allāhumma innī astakhīruka bi 'ilmika wa astaqdiruka bi qudratika wa as'aluka min fadlikal-'azīm, fa innaka taqdiru wa lā aqdir, wa ta'lamu wa lā a'lam, wa anta 'allām al-ghuyūb. Allāhumma! Fa in kunta ta'lamu anna hādhal-amra khayrun lī fī dīnī wa ma'āshī wa 'āqibati amrīfaqdurhu lī wa yassirhu lī wa bārik lī fīhi. Allāhumma, wa in kunta ta lamuhu sharaun lī (fī dīnī wa ma'āshī wa 'āqibati amrī) fasrifnī ` 'anhu waşrifhu 'annī waqdur lī alkhayr haithu kāna, thumma radinī bihi (O Allāh, I seek Your choice on the better (of the two matters) based upon Your knowledge, and I seek Your decree based upon Your power, and I ask You of Your great bounties. For indeed, You are the One Who decrees, and I do not decree, and You know, and I do not know, and You are the Knower of the Unseen. O Allah, if you know this — here he should name exactly what he wishes — is better for me with regards to my religion, and my life, and my afterlife, and the end-result of my affairs, then decree it for me, and make it easy for me, and bless me in it. O Allāh, and if You know this to be evil for me - and he says just as he said the first time then avert it from me, and avert me from it. And decree for me

- وَمُحمَّدُ بِنُ عِيسَى، المَعْنَىٰ وَاحِدٌ، قالُوا: حَدَّثَنا عَبْدُ الرَّحْمٰنِ بنُ أَبِي الْمَوَالِ: حدثني مُحمَّدُ بنُ المُنكَدِرِ أَنَّهُ سَمِعَ جَابِرَ بنَ عَبْدِ الله قال: كَانَ رَسُولُ الله عَلَيْ يُعَلِّمُنَا الاسْتِخَارَةَ كما يُعَلِّمُنَا السُّورَةَ مِنَ الْقُرآن، يَقُولُ لَنَا: "إِذَا هَمَّ أَحَدُكُمْ بِالأَمْرِ فَلْيَرْكَعْ رَكْعَتَيْنِ مِنْ غَيْرِ الفَرِيضَةِ وَلْيَقُلْ: اللَّهُمَّ! آبِنِّي أَسْتَخِيرُكَ بعِلْمِكَ، وَأَسْتَقْدِرُكَ بِقُدْرَتِكَ، وَأَسْأَلُكَ مِنْ فَضْلِكَ الْعَظِيمِ ، فَإِنَّكَ تَقْدِرُ وَلَا أَقْدِرُ ، وَتَعْلَمُ وَلَا أَعْلَمُ، وَأَنْتَ عَلاَّمُ الْغُيُوبِ. اللَّهُمَّ! فإِنْ كُنْتَ تَعْلَمُ أَنَّ هَذَا الأَمْرَ - يُسَمِّيهِ بعَيْنِهِ الَّذِي يُريدُ - خَيرًا لِي في دِينِي وَمَعاشِي وَمَعَادِي وَعَاقِبَة أَمْرِي، فَاقْدِرْهُ لِي وَيَسِّرْهُ لِي وَبَارِكْ لِي فِيهِ. اللَّهمَّ! وَإِنْ كُنْتَ تَعْلَمُهُ شَرًّا لِي - مِثْلَ الأَوَّلِ - فَاصْرِفْنِي عَنْهُ وَاصْرِفْهُ عَنِّي، وَاقْدُرْ لِي الْخَيْرَ حَيْثُ كَانَ، ثُمَّ رَضِّنِي بِه» أَوْ قال: «في عَاجِل أَمْرِي وَآجِلهِ».

قال ابنُ مَسْلَمَةَ وَابنُ عِيسَى: عن مُحمَّدِ ابنِ المُنْكَدِرِ، عن جَابِرٍ. good wherever it might be, then make me content with it."

Or he said: "fī 'ājili amrī wa ājilihi (in the short term and long term)." (Sahīh)

(Another chain for it from one of the narrators) from Jābir.

تخريج: أخرجه البخاري، التهجد، باب ما جاء في التطوع مثنى مثنى، ح:١١٦٢ من حديث عبدالرحمن بن أبي الموال به.

Chapter 32. Regarding Seeking Refuge

1539. 'Umar bin Al-Khattāb narrated: "The Prophet would seek refuge from five things: From cowardice, miserliness, (decreptitude of) old age, the tribulations of the chest (thoughts), and the punishment of the grave." (Daif)

(المعجم ٣٢) بَابٌ: فِي الاَسْتِعَاذَةِ (النحفة ٣٦٨)

10٣٩ - حَدَّثَنا عُثْمانُ بنُ أبي شَيْبَةَ:
حَدَّثَنا وَكِيعٌ: حَدَّثَنا إِسْرائِيلُ عَنْ أَبِي
إِسْحَاقَ، عَنْ عَمْرِو بن مَيْمُونٍ، عن عُمَرَ بنِ
الْخَطَّابِ قَالَ: كَانَ النَّبِيُ ﷺ يَتَعَوَّذُ مِنْ
خَمْسٍ: مِنَ الْجُبْنِ، وَالْبُخْلِ، وَسُوءِ الْعُمُرِ
وَفِئْنَةِ الصَّدْرِ وَعَذَابِ الْقَبْرِ.

تخريج: [إسناده ضعيف] أخرجه ابن ماجه، الدعاء، باب ما تعوذ منه رسول الله ﷺ، ح: ٣٨٤٤ من حديث وكيع به وصححه ابن حبان (٢٤٤٥) والحاكم على شرط الشيخين (١/ ٥٣٠) ووافقه الذهبي * أبو إسحاق عنعن وللحديث شواهد ضعيفة.

1540. Anas bin Mālik narrated that the Messenger of Allāh would say: "Allāhumma! Innī a'ūdhu bika minal-'ajzi wal-kasali wal-jubni wal-bukhli wal-harmi, wa a'ūdhu bika min 'adhābil-qabri, wa a'ūdhu bika min fitnatil-maḥyā wal-mamāt (O Allāh, I seek refuge in You from weakness, and laziness, and cowardice, and old age, and I seek refuge in You from the punishment of the grave, and I seek refuge in You from the trials of life and death)." (Ṣaḥīḥ)

الله المُعْتَمِرُ عَلَيْنَا المُعْتَمِرُ عَدَّنَنَا المُعْتَمِرُ قَالَ: سَمِعْتُ أَنسَ بن قالَ: سَمِعْتُ أَنسَ بن مَالِكِ يَقُولُ: كَانَ رَسُولُ الله عَلَيْ يَقُولُ: «اللَّهُمَّ! إِنِّي أَعُوذُ بِكَ مِنَ الْعَجْزِ وَالْكَسَلِ وَالْجُبْنِ وَالْبُخْلِ وَالْهَرَمِ، وَأَعُوذُ بِكَ مِنْ عَنْنَةِ المَحْيَا عَذَابِ الْقَبْرِ، وَأَعُوذُ بِكَ مِنْ فِنْنَةِ المَحْيَا وَالْمَمَاتِ».

تخريج: أخرجه البخاري، الجهاد، باب ما يتعوذ من الجبن، ح: ٢٨٢٣ عن مسدد ومسلم، الذكر والدعاء، باب التعوذ من العجز والكسل وغيره، ح: ٢٧٠٦ من حديث المعتمر بن سليمان به.

Comments:

The grave is part of a life that is between this world and the Hereafter. He who fails there fails utterly.

1541. (Another chain) from Anas bin Mālik, who said: "I used to serve the Prophet , and I would frequently hear him say: 'Allāhumma! Innī a'ūdhu bika min al-hammi wal-ḥazani wa zal'id-daini wa ghalabatir-rijāl (O Allāh! I seek refuge in You from grief and anxiety, and from the hardships of debt, and from being overpowered by men.)" (Ṣaḥīḥ)

ابنُ سَعِيدٍ قالاً: حَدَّثَنا يَعْقُوبُ بِنُ مَنْصُورٍ وَقُتَيْبَةُ ابنُ سَعِيدٍ قالاً: حَدَّثَنا يَعْقُوبُ بِنُ عَبْدِ الرَّحْمَنِ - قالَ سَعِيدٌ الزُّهْرِيُّ - عن عَمْرِو بِنِ أَبِي عَمْرِو، عن أَنَسِ بِنِ مَالِكٍ عَمْرِو بِنِ أَبِي عَمْرِو، عن أَنَسِ بِنِ مَالِكٍ قال: كُنْتُ أَخْدُمُ النَّبِيَّ عَيْدٍ فَكُنْتُ أَسْمَعُهُ كَثِيرًا يَقُولُ: «اللَّهُمَّ! إِنِّي أَعُوذُ بِكَ مِنَ الْهَمِّ وَالْحَزَنِ وَظَلِعِ الدَّيْنِ وَعَلَبَةِ الرِّجَالِ» وَذَكرَ وَالْحَرَنِ وَظَلِعِ الدَّيْنِ وَعَلَبَةِ الرِّجَالِ» وَذَكرَ بَعْضَ مَا ذَكرَهُ التَّيْمِيُ .

تخريج: أخرجه البخاري، الدعوات، باب الاستعاذة من الجبن والكسل، ح:٦٣٦٩ من حديث عمرو بن أبي عمرو به.

1542. 'Abdullāh bin 'Abbās narrated that the Messenger of Allāh se would teach them the following supplication just as he would teach them a Sūrah from the Qur'ān: "Allāhumma! Innī a'ūdhu bika min 'adhabi jahannama wa a'ūdhu bika min 'adhābil-qabr, wa a'ūdhu bika min fitnatil-masīhiddajjāl, wa a'ūdhu bika min fitnatilmahyā wal-mamāt (O Allāh! I seek refuge in You from the punishment of Hell, and I seek refuge in You from the punishment of the grave, and I seek refuge in You from the trials of Al-Masīḥid-Dajjāl, and I seek refuge in You from the trials of life and death." (Sahīh)

الله الرُّبَيْرِ المَكِّيِّ، عن طَاوسٍ، عن عَبْدِ الله أَبِي الرُّبَيْرِ المَكِّيِّ، عن طَاوسٍ، عن عَبْدِ الله الله عَباسٍ؛ أَنَّ رَسُولَ الله ﷺ كَانَ يُعَلِّمُهُمْ هَذَا الدُّعَاءَ كَمَا يُعَلِّمُهُمُ السُّورَةَ مِنَ الْقُرْآنِ يَعُلِّمُهُمُ السُّورَةَ مِنَ الْقُرْآنِ يَعُلِّمُهُمُ السُّورَةَ مِنَ الْقُرْآنِ يَعُلِّمُهُمُ السُّورَةَ مِنَ الْقُرْآنِ يَعُولُ بِكَ مِنْ عَذَابِ مِنْ عَذَابِ الْقَبْرِ، وَأَعُوذُ بِكَ مِنْ فِنْنَةِ المَسِيحِ الدَّجَالِ، وَأَعُوذُ بِكَ مِنْ فِنْنَةِ المَسِيحِ الدَّجَالِ، وَأَعُوذُ بِكَ مِنْ فِنْنَةِ المَحْيَا وَالمَمَاتِ».

تخريج: أخرجه مسلم، المساجد، باب ما يستعاذ منه في الصلاة، ح: ٥٩٠ من حديث مالك به وهو في الموطإ (يحيي): ٢١٥/١.

1543. 'Āishah narrated that the Prophet would supplicate with the following words: "Allāhumma! Innī a'ūdhu bika min fitnatin-nāri wa 'adhābin-nāri, wa min sharilghinā wal-faqr (O Allāh! I seek refuge in You from the trials of the Fire, and the punishment of the Fire, and from the evils of richness and poverty.)" (Sahīh)

الرَّازِيُّ: أخبرنا عِيسَىٰ: حَدَّثَنا هِشَامٌ عن الرَّازِيُّ: أخبرنا عِيسَىٰ: حَدَّثَنا هِشَامٌ عن أَيهِ، عنْ عَائِشَةَ؛ أَنَّ النَّبِيَّ ﷺ كانَ يَدْعُو بِهَوُلًا الْكَلِمَاتِ: "اللَّهُمَّ! إِنِّي أَعُوذُ بِكَ مِنْ فِتْنَةِ النَّارِ، وَمِنْ شَرِّ الْغِنَىٰ وَالْفَقْرِ».

تخريج: أخرجه البخاري، الدعوات، باب التعوذ من المأثم والمغرم، ح:٦٣٦٨ ومسلم، الذكر والدعاء، باب الدعوات والتعوذ، ح:٥٨٩ بعد، ح:٢٧٠٥ (وأيضًا، ح:٥٨٧) من حديث هشام بن عروة به مطولًا.

1544. Abū Hurairah narrated that the Prophet would say: "Allāhumma! Innī a'ūdhu bika minal-faqri wal-qillati wadh-dhillati, wa a'ūdhu bika min an azlim aw uzlam (O Allāh, I seek refuge in You from poverty, and paucity, and humiliation. And I seek refuge in You that I cause wrong (to others), or that wrong be inflicted upon me)." (Sahīh)

1018 - حَدَّنَنا مُوسَى بنُ إِسْمَاعِيلَ: حَدَّنَنا حَمَّادٌ: أخبرنا إِسْحَاقُ بنُ عَبْدِ الله عن سَعِيدِ بنِ يَسَادٍ، عنْ أبي هُرَيْرَةَ؛ أَنَّ النَّبِيَّ كَانَ يَقُولُ: «اللَّهُمَّ! إِنِّي أُعُوذُ بِكَ مِنَ الْفَقْرِ وَالْقِلَّةِ وَالذِّلَّةِ، وَأَعُوذُ بِكَ مِنْ أَنْ أَظْلِمَ أَوْ أُظْلَمَ».

تخريج: [إسناده صحيح] أخرجه النسائي، الاستعادة، باب الاستعادة من الذلةُ، ح: ٤٦٢٥ من حديث حماد به وصححه ابن حبان، ح: ٢٤٤٣ والحاكم: ١/ ٥٤١ ووافقه الذهبي.

1545. Ibn 'Umar narrated that one of the supplications of the Messenger of Allāh was the following: "Allāhumma! Innī a'ūdhu bika min zawāli ni'matika, wa taḥwīli 'āfiyatika, wa fujā'ati niqmatika, wa jamī'i sakhaṭik (O Allāh! I seek refuge in You that Your plessings are lifted, and that Your protection (of me) is changed, and in the suddenness of Your punishment, and from all of Your anger)." (Ṣaḥīḥ)

الله عَوْفِ: حَدَّثَنَا ابنُ عَوْفِ: حَدَّثَنَا يَعْقُوبُ بنُ عَبْدِ الْوَّحْمَٰنِ عِن مُوسَى بنِ عُقْبَةً، عن عَبْدِ الله بنِ دِينَارٍ، عن ابن عُمَرَ قالَ: كَانَ عَبْدِ الله بنِ دِينَارٍ، عن ابن عُمَرَ قالَ: كَانَ مِنْ دُعاءِ رَسُولِ الله ﷺ: «اللَّهُمَّ! إِنِّي أَعُوذُ بِكَ مِنْ ذَوَالِ نِعْمَتِكَ، وَتَحْوِيلِ عَافِيَتِكَ، وَتَحْوِيلِ عَافِيَتِكَ، وَقَحْوِيلِ عَافِيَتِكَ، وَقَجْاءَةِ نِقْمَتِكَ، وَجَمِيع سَخَطِكَ».

تخريج: أخرجه مسلم، الذكر والدعاء، باب أكثر أهل الجنة الفقراء . . . إلخ، ح: ٢٧٣٩ من حديث يعقوب بن عبدالرحمن به .

Comments:

Islam, divine guidance, and the ability to keep fast to the straight path—these are the greatest of all blessings. As for health, security and material comforts, these, too, are the blessings of Allāh.

1546. It was reported from Abū Ṣāliḥ As-Sammān, who narrated that Abū Hurairah said that the Messenger of Allāh used to supplicate as follows: "Allāhumma! Innī a'ūdhu bika minash-shiqāqi wan-nifāqi wa suw'il-akhlāq (O Allāh! I seek refuge in You from opposing the truth, and from hypocrisy, and evil manners)." (Da'ff)

7027 - حَدَّثَنَا عَمْرُو بِنُ عُثْمَانَ: حَدَّثَنَا فَبَارَةُ بِنُ عَبْدِ الله بِنِ أَبِي السَّلَيْكِ عِنْ دُوَيْدِ بِن نَافِع: حَدَّثَنَا أَبُو صَالِح السَّمَّانُ قال: قال أَبُو هُرْيَرَةَ: إِنَّ رَسُولَ اللهَ السَّمَّانُ قال: قال أَبُو هُرُيْرَةَ: إِنَّ رَسُولَ الله عَلَيْ كَانَ يَدْعُو يَقُولُ: «اللَّهُمَّ! إِنِّي أَعُوذُ بِكَ مِنَ الشَّقَاقِ وَالنَّقَاقِ وَسُوءِ الأَخْلَاقِ».

تخريج: [إسناده ضعيف] أخرجه النسائي، الاستعادة، باب الاستعادة من الشقاق والنفاق وسوء الأخلاق، ح: ٥٤٧٣ عن عمرو بن عثمان به * ضبارة: مجهول (تقريب).

1547. It was reported from Al-Maqburī, from Abū Hurairah, who said that the Messenger of Allāh used to say: "Allāhumma! Innī a'ūdhu bika minal-juw'i, fa innahu bi'saḍ-ḍajī'u, wa a'ūdhu bika min al-khiyānati fa innahā (bi'sati) al-biṭānah (O Allāh, I seek refuge in You from hunger, for what an evil companion it is in bed! And I seek refuge in You from treachery, for what an evil inner trait it is!)." (Daʿīf)

إِدْرِيسَ، عن ابن عَجْلَانَ، عن الْمَقْبُرِيِّ، عن الْمَقْبُرِيِّ، عن الْمَقْبُرِيِّ، عن الْمَقْبُرِيِّ، عن الْبِي هُرَيْرَةَ قالَ: كانَ رَسُولُ الله ﷺ يَقُولُ: «اللَّهُمَّ! إِنِّي أَعُوذُ بِكَ مِنَ الْجُوعِ فَإِنَّهُ بِنْسَ الضَّجِيعُ، وَأَعُوذُ بِكَ مِنَ الْجُيَانَةِ فَإِنَّهُ الْسَسَتِ] الْبِطَانَةُ ".

تخريج: [إسناده ضعيف] أخرجه النسائي، الاستعاذة، باب الاستعاذة من الجوع، ح: ٥٤٧٠ عن محمد بن العلاء به وصححه ابن حبان، ح: ٢٤٤٤ وللحديث شواهد كثيرة * ابن عجلان عنعن.

1548. It was reported from 'Abbād bin Abī Sa'eed, that he heard Abū Hurairah saying that the Messenger of Allāh would say:

١٥٤٨ - حَدَّثَنا قُتَيْتُهُ بنُ سَعِيدِ: حَدَّثَنا اللَّيثُ عنْ سَعِيدِ بنِ أبي سَعِيدِ المَقْبُرِيِّ، عن أبي عَبْدِ؛ أَنَّهُ سَمِعَ أَبَا هُرَيْرَةَ أَخِيهِ عَبَّادِ بن أبي سَعِيدٍ؛ أَنَّهُ سَمِعَ أَبَا هُرَيْرَةَ

"Allāhumma! Innī a'ūdhu bika minal-arba'i: Min 'ilmin lā yanfa'u, wa min qalbin lā yakhsha'u, wa min nafsin lā tashba'u, wa min du'ā'in lā yusma'u (O Allāh! I seek refuge in You from four (matters): from knowledge that is of no benefit, and from a heart that does not humble itself, and from a soul that is never satisfied, and from a supplication that is not heard.)" (Hasan)

يَقُولُ: كَانَ رَسُولُ الله ﷺ يَقُولُ: «اللَّهُمَّ! إِنِّي أَعُودُ بِكَ مِنَ الأَرْبَعِ: مِنْ عِلْمٍ لَا يَنْفَعُ، وَمِنْ نَفْسٍ لَا يَنْفَعُ، وَمِنْ نَفْسٍ لَا تَشْبَعُ، وَمِنْ نَفْسٍ لَا تَشْبَعُ، وَمِنْ نَفْسٍ لَا تَشْبَعُ، وَمِنْ نَفْسٍ لَا تَشْبَعُ،

تخريج: [إسناده حسن] أخرجه النسائي، الاستعادة، باب الاستعادة من نفس لا تشبع، ح:٥٤٦٩ عن قتيبة به ورواه ابن ماجه، ح:٣٨٣٧ وصححه الحاكم:١٠٤/١، ٥٣٤ ووافقه الذهبي.

1549. Anas bin Mālik narrated that the Prophet would say: "Allāhumma! Innī a'ūdhu bika min ṣalātin lā tanfa'u (O Allāh, I seek refuge in You from a prayer that is of no benefit)" and he mentioned another supplication as well. (Þa'īf)

1019 - حَدَّثَنا مُحمَّدُ بنُ المُتَوَكِّلِ: حَدَّثَنا المُعْتَمِرُ قالَ: قالَ أَبُو المُعْتَمِرِ: أُرَى أَنَّ النَّبِيَّ عَلَيْ كَانَ أَنَسَ بْنَ مَالِكٍ حدَّثَنَا؛ أَنَّ النَّبِيَّ عَلَيْ كَانَ يَقُولُ: «اللَّهُمَّ! إِنِّي أَعُودُ بِكَ مِنْ صَلَاةٍ لَا يَقُولُ: فَا أَخُرَ.

تخريج: [إسناده ضعيف] الراوي شك في سنده.

Comments:

A prayer that does not deter a worshipper from evils and shameful acts of lewdness is vain.

1550. Farwah bin Nawfal Al-Ashja'ī asked 'Āishah, the Mother of the Believers, about the supplication of the Messenger of Allāh . She replied: "He would say: 'Allāhumma! Innī a'ūdhu bika min sharri mā 'amiltu wa min sharri ma lām a'mal (O Allāh, I seek refuge in You from the evil of what I have done, and from the evil of what I have not done)." (Ṣaḥīḥ)

- ١٥٥٠ - حَدَّثَنا عُثْمانُ بنُ أبي شَيْبَةَ: حَدَّثَنا جَرِيرٌ عَنْ مَنْصُورٍ، عَنْ هِلَالِ بنِ يَسَافٍ، عَنْ هَرُوةَ بنِ نَوْفَلِ الْأَشْجَعِيِّ قالَ: يَسَافٍ، عَنْ فَرْوَةَ بنِ نَوْفَلِ الْأَشْجَعِيِّ قالَ: سَأَلْتُ عَائِشَةَ أُمَّ المُؤْمِنِينَ عَمَّا كانَ رَسُولُ الله عَيْثَةَ يَدْعُو بِهِ قَالَتْ: كانَ يَقُولُ: «اللَّهُمَّ! إنِّي أَعُوذُ بِكَ مِنْ شَرِّ مَا عَمِلْتُ وَمِنْ شَرِّ مَا عَمِلْتُ وَمِنْ شَرِّ مَا لَمُ مُلْ».

تخريج: أخرجه مسلم، الذكر والدعاء، باب: في الأدعية، ح:٢٧١٦ من حديث جرير بن عبدالحميد به.

1551. Shutair bin Shakal reported from his father (Shakal bin Humaid), that he said: "I said: 'O Messenger of Allāh! Teach me a supplication!' So he said: 'Say: "Allāhumma! Innī a'ūdhu bika min sharri sam'ī, wa min sharri baṣarī, wa min sharri lisānī wa min sharri qalbī, wa min sharri manīyyi. (O Allāh, I seek refuge in You from the evil of my hearing, and the evil of my seeing, and the evil of my tongue, and the evil of my heart, and the evil of my seminal fluid)." (Hasan)

تخريج: [إسناده حسن] أخرجه الترمذي، الدعوات، باب [دعاء: "اللهم إني أعوذ بك من شر سمعي "]، ح : ٣٤٩٢ من حديث أبي أحمد محمد بن عبدالله الزبيري به وقال: "حسن غريب" وهو في المسند: ٣٣ / ٤٢٩ (أطراف المسند: ٣/ ٥٨١) وصححه الحاكم: ٥٣٢/١ (وافقه الذهبي.

This supplication is very comprehensive. It protects one from all sins as well as from the means leading to them.

1552. Abū Al-Yasar narrated that the Messenger of Allah a would supplicate with: "Allāhumma! Innī a'ūdhu bika min al-hadmi, wa a'ūdhu bika minat-taraddī, wa a'ūdhu bika min al-gharaqi, walharagi, wal-harami, wa a'ūdhu bika [min] an yatakhabbatanīsh-shaitānu 'indal-mawti, wa a'ūdhu bika min an amūta fī sabīlika mudbiran, wa a'ūdhu bika an amūta ladīghan (O Allāh! I seek refuge in You from being crushed, and I seek refuge in You from falling (to my death), and I seek refuge in You from drowning, and from burning, and from old age. And I seek refuge in You from the Satan confusing me at (the time of any) death. And I

١٥٥٢ - حَدَّثَنَا عُبَيْدُ الله بنُ عُمَرَ: حَدَّثَنَا مَكِيُّ بنُ إِبراهِيمَ: حَدَّثَنَا عَبْدُ الله بنُ سَعِيدٍ عنْ صَيْفِيِّ مَوْلَىٰ أَفْلَحَ مَوْلَىٰ أَبِي أَيُّوبَ، عنْ أَبِي الْيُسَرِ الله عَلَيْ كانَ يَدْعُو: الله عَلَيْ كانَ يَدْعُو: «اللَّهُمَّ! إِنِّي أَعُوذُ بِكَ مِنَ الْهَدْمِ، وَأَعُوذُ بِكَ مِنَ الْهَدْمِ، وَأَعُوذُ بِكَ مِنَ الْهَرَمِ، وَأَعُوذُ بِكَ مِنَ الْهَرَقِ، وَالْهَرَمِ، وَأَعُوذُ بِكَ مِنَ الْهَرَقِ، وَالْهَرَمِ، وَأَعُوذُ بِكَ مِنَ الْغَرَقِ، وَالْهَرَمِ، وَأَعُوذُ بِكَ إِمِنَ الْمَوْتِ، وَالْهَرَمِ، وَأَعُوذُ بِكَ آمِنْ الْمَوْتِ، وَأَعُوذُ بِكَ أَنْ أَمُوتَ فِي سَبِيلِكَ مُدْبِرًا، وَأَعُوذُ بِكَ أَنْ

seek refuge in You from dying while turning away from Your path. And I seek refuge in You from dying from a poisonous bite)." (*Hasan*)

تخريج: [إسناده حسن] أخرجه النسائي، الاستعاذة، باب الاستعاذة من التردي والهدم، ح: ٥٥٣٥_٥٥٣٣ من حديث عبدالله بن سعيد به.

1553. (Another chain) from Abū Al-Yasar (similar to no. 1552). He added in it: "...wal-ghammi (And from grief)." (*Ḥasan*)

1554. Anas narrated that the Prophet ∰ would say: "Allāhumma! Innī a'ūdhu bika min al-baraṣi wal-junūni wal-judhāmi wa sayy'il-asqām (O Allāh! I seek refuge in You from leprosy, and from madness, and

from paralysis, and from evil

100٣ - حَلَّثَنَا إِبراهِيمُ بنُ مُوسَى الرَّاذِيُّ: أَخْبَرَنَا عِيسَى عن عَبْدِ الله بنِ سَعِيدٍ: حَدَّثَني مَوْلَى لِأَبِي أَيُّوبَ عنْ أَبِي الْيَسَر زَادَ فِيهِ: "وَالْغَمِّ».

تخريج: [حسن] انظر الحديث السابق.

1008 - حَدَّثنا مُوسَى بنُ إِسْمَاعِيلَ:
 حَدَّثنا حَمَّادٌ: أُخْبَرَنَا فَتَادَةُ عن أَنسِ أَنَّ النَّبِيَّ
 كَانَ يَقُولُ: «اللَّهُمَّ إِنِّي أُعُوذُ بِكَ مِنَ
 الْبَرَصِ وَالْجُنُونِ وَالْجُذَامِ وَسَيِّىءِ الأَسْقَامِ».

تخريج: [إسناده ضعيف] أخرجه أحمد:٣/ ١٩٢ من حديث حماد بن سلمة والنسائي(٨/ ٢٠٠ م : ٥٤٩٥) من حديث قتادة به * قتادة مدلس وعنعن.

Comments:

diseases.)" (Da'īf)

Sometimes these diseases make the diseased feel disgust for himself, as well as making those attending him suffer greatly. May Allāh protect us from them.

1555. Abū Sa'eed Al-Khudrī narrated: "One day, the Messenger of Allāh entered the Masjid, and saw a person from the Anṣār by the name of Abū Umāmah. He said: 'O Abū Umamah, why is it that I see you sitting in the Masjid even though this is not the time for prayer?' He said: '(Because of) misery that has overtaken me, and debts, O

1000 - حَدَّثَنا أَحْمَدُ بنُ عُبَيْدِ الله الْغُدَانِيُّ: حَدَّثَنا غَسَّانُ بنُ عَوْفِ: أَخْبَرَنَا الْغُدَرِيُّ عن أَبِي سَعِيدِ الله الْخُدْرِيُّ عن أَبِي سَعِيدِ الله عَلَيْ ذَاتَ يَوْمِ المُسْجِدَ فَإِذَا هُوَ بِرَجُلٍ مِنَ الأَنْصَارِ يُقَالُ لَهُ: أَبُو أُمَامَةً، فَقَالَ: «يَاأَبا أُمَامَةً! مَا لِي أَرَاكَ جَالِسًا فِي المَسْجِدِ فِي غَيْرِ وَقْتِ الصَّلَاةِ؟» جَالِسًا فِي المَسْجِدِ فِي غَيْرِ وَقْتِ الصَّلَاةِ؟»

Messenger of Allāh.' He said: 'Should I not teach you phrases that, if you said them, Allah will remove your misery and repay your debt?' He said: 'Yes, O Messenger of Allāh!' So he said: 'Say in the morning and evening: "Allāhumma! Innī a'ūdhu bika min al-hammi walhazani, wa a'ūdhu bika minal-'ajzi wal-kasali, wa a'ūdhu bika min aljubni wal-bukhli, wa a'ūdhu bika min ghalabatid-dain wa qahrir-rijāl (O Allāh! I seek refuge in You from griefs and anxieties. And I seek refuge in You from helplessness and laziness. And I seek refuge in You from cowardice and miserliness. And I seek refuge in You from the heaviness of debts, and the overpowering of men)." He said: 'So I did that, and Allah removed my sorrows, and fulfilled my debts."" $(Da^{r}f)$

قَالَ: هُمُومٌ لَزِمَتْنِي وَدُيُونٌ يَارسولَ الله! قالَ: «أَفَلَا أُعَلِّمُكَ كَلَامًا إِذَا قُلْتُهُ أَذْهَبَ الله هَمَّكَ وَقَضَى عَنْكَ دَيْنَكَ؟ » قال: قُلْتُ: بَلَى، يَارسولَ الله! قال: «قُلْ: إِذَا أَصْبَحْتَ وَإِذَا أَمْسَيْتَ: اللَّهُمَّ! إِنِي أَعودُ بِكَ مِنَ الْهَمِّ وَالْحَرَنِ، وَأَعودُ بِكَ مِنَ الْعَجْزِ وَالْكَسَلِ، عَلَيْ وَالْبُحْلِ وَأَعودُ بِكَ مِن عَلَي دَيْنِي .

تخريج: [إسناده ضعيف] * الجريري اختلط وتلميذه لين الحديث (تقريب).

The End of the Book of Prayer

9. THE BOOK OF ZAKĀT

(المعجم ٩) - كِتَابُ الزَّكَاةِ (التحفة ٣)

Chapter 1. (Its Obligation)

(المعجم ١) - [وُجُوبُهَا] (التحفة ١)

1556. It was reported from Al-Laith, from 'Aqil, from Az-Zuhri, that 'Ubaidullāh bin 'Abdullāh bin 'Utbah informed him from Abū Hurairah, who said: "After the Messenger of Allāh a passed away, and Abū Bakr was in charge after him, and (some of) the Arabs disbelieved, 'Umar bin Al-Khattāb said to Abū Bakr: 'How can you fight the people, even though the Messenger of Allāh a said: "I have been commanded to fight the people until they say: 'Lā ilāha illallāh' (None has the right to be worshipped but Allah). So whoever says 'Lā ilāha illallāh' has protected his wealth and his life from me, except for a right, and his judgment will be with Allah?" Abū Bakr said: 'I swear by Allah, I will fight those who differentiate between Aş-Şalāt (the prayer) and the Zakāt, for the Zakāt is a right upon wealth. I swear by Allah, if they refuse to give me an 'Iqāl^[1] that they used to give to the Messenger of Allāh ﷺ, I will fight them for that.' So 'Umar said: 'I swear by Allāh, as soon as I saw that Allāh had opened the chest of Abū Bakr (guided him) to fight, I knew that

١٥٥٦ - حَدَّثنا قُتَيْبَةُ بنُ سَعِيدٍ الثَّقَفِيُّ: حَدَّثَنا اللَّيْثُ عن عُقَيْل، عن الزُّهْرِيِّ، أخبرني عُبَيْدُاللهِ بنُ عَبْدِ اللهِ بن عُتْبَةَ عن أَبي هُرَيْرَةَ قَالَ: لَمَّا تُؤُفِّي رَسُولُ الله ﷺ، وَاسْتُخْلِفَ أَبُو بَكْرِ بَعْدَهُ، وَكَفَرَ مَنْ كَفَرَ مِنَ الْعَرَب، قَالَ عُمَرُ بنُ الْخَطَّابِ لِأَبِي بَكْرِ: كَيْفَ تُقَاتِلُ النَّاسَ وَقَدْ قَالَ رَسُولُ الله عَيْ: «أُمِرْتُ أَنْ أُقَاتِلَ النَّاسَ حَتَّى يَقُولُوا: لَا إِلَّهَ إِلَّا اللهُ، فَمَنْ قَالَ: لَا إِلَٰهَ إِلَّا اللهُ عَصَمَ مِنِّي مَالَهُ وَنَفْسَهُ إِلَّا بِحَقِّهِ وَحِسَابُهُ عَلَى اللهِ؟» فَقَالَ أَبُو بَكْرٍ: وَاللهِ! لَأُقَاتِلَنَّ مَنْ فَرَّقَ بَيْنَ الصَّلَاةِ وَالزُّكَاةِ، فَإِنَّ الزَّكَاةَ حَقُّ المَال، وَاللهِ! لَوْ مَنَعُونِي عِقَالًا كَانُوا يُؤَدُّونَهُ إِلَىٰ رَسُولِ اللهِ ﷺ لَقَاتَلْتُهُمْ عَلَىٰ مَنْعِهِ. فَقَالَ عُمَرُ ابْنُ الْخَطَّابِ: فَوَاللهِ! مَا هُوَ إِلَّا أَنْ رَأَيْتُ الله قَدْ شَرَحَ صَدْرَ أَبِي بَكْرِ لِلْقِتَالِ، قالَ: فَعَ فْتُ أَنَّهُ الْحَقُّ.

قال أَبُو دَاوُدَ: رَواهُ رَبَاحُ بْنُ زَيْدٍ وَعَبْدُ الرَّزَاقِ عَنْ مَعْمَرٍ، عَنِ الزُّهْرِيِّ إِسْنَادِهِ.

^{[1] &#}x27;Iqāl is the rope or cord with which the camel is tied. The scholars differ over its meaning and relation to the argument here.

this was the truth." (Ṣaḥīḥ)

Abū Dāwud said: It was reported by Rabāḥ bin Zaid and 'Abdur-Razzāq from Ma'mar, from Az-Zuhrī, with his chain. Some of them said: "'Iqāl." While Ibn Wahb reported it from Yūnus, he (instead) said: "'Anāq" (a female kid goat).

Abū Dāwud said: Shu'aib bin Abī Hamzah, Ma'mar, and Az-Zubaidī all said, (in the narration) from Az-Zuhrī for this Hadīth that he said: "If they refuse to give me an 'Ināq." 'Anbasah reported a Hadīth from Yūnus from Az-Zuhrī, he said: "'Ināq." [1]

قالَ بَعْضُهُمْ: عِقَالًا، ورَوَاهُ ابْنُ وَهْبٍ عَنْ يُونُسَ قَالَ: عَنَاقًا.

قال أَبُو دَاوُدَ: وَقَالَ شُعَيْبُ بْنُ أَبِي حَمْزَةَ وَمَالَ شُعَيْبُ بْنُ أَبِي حَمْزَةَ وَمَعْمَرٌ والزُّبَيْدِيُّ عن الزُّهْرِيِّ فِي هَٰذَا الْحَدِيثِ قال: لَوْ مَنعُونِي عَنَاقًا. وَرَوَى عَنْبُسَةُ عَنْ يُونُسَ، عَنِ الزُّهْرِيِّ فِي هذا الْحَدِيثِ قَالَ: عَنَاقًا.

تخريج: أخرجه البخاري، الاعتصام بالكتاب والسنة، باب الاقتداء بسنن رسول الله ﷺ، ح: ۲۸۵،۷۲۸۵ ومسلم، الإيمان، باب الأمر بقتال الناس حتى يقولوا: لا إله إلا الله محمد رسول الله . . . إلخ، ح: ۲۰ كلاهما عن قتيبة بن سعيد به * حديث رباح، عند أحمد: ١/٤٥/ ومعمر عند عبدالرزاق، ح: ٦٩١٦ وغيره.

1557. (Another chain) from Ibn Wahb, that Yūnus informed him from Az-Zuhrī in this Ḥadīth (similar to no. 1556), he said: "Abū Bakr said: 'It's right is that one gives Zakāt." And he said: "Iqāl." (Ṣaḥīḥ)

١٥٥٧ - حَدَّثنا ابْنُ السَّرْحِ وَسُلَيْمانُ بنُ دَاوُدَ قَالَا: أَخْبَرَنَا ابْنُ وَهْبِ: أَخْبَرَنِي يُونُسُ عَنِ الزُّهْرِيِّ هَذَا الْحَدِيثَ. قَالَ: قَالَ أَبُو بَكْرٍ: إِنَّ حَقَّهُ أَدَاءُ الزَّكَاةِ وَقَالَ: عِقَالًا. تخرِيج: متفق عليه، انظر الحديث السابق. تخريج: متفق عليه، انظر الحديث السابق.

Comments:

According to the explanation of Al-Khaṭṭābī, the Arab tribes who committed disbelief were divided into three categories. Some became disbelievers due to false claims of prophethood, like the followers of Musailamah the Liar, and

While these details may seem insignificant, the different wording effects many rules for Zakāt, the definition of "wealth" and what is a "right" upon it, as well as details related to the collection of Zakāt.

^[2] Meaning, among those rights mentioned after the command when he said: "...except for a right."

^[3] Though this route of transmission was mentioned for the different wording, here it is narrated by different *Shaikhs* from Ibn Wahb.

Al-Aswad Al-'Ansī, both of whom claimed prophethood. Some had left the religion and completely returned to the ways of $J\bar{a}hiliyyah$, abandoning $Sal\bar{a}h$, $Zak\bar{a}h$ and the rest of the religion. Another group made a distinction between $Zak\bar{a}h$ and $Sal\bar{a}h$, so they prayed, but refused to pay the $Zak\bar{a}h$ to the $Im\bar{a}m$ after the Messenger of Allāh E.

Chapter 2. What Zakāt Is Obligatory Upon

1558. It was reported from 'Amr bin Yaḥyā Al-Māzinī, from his father, who said that he heard Abū Sa'eed Al-Khudrī saying that the Messenger of Allāh said: "There is no Ṣadaqah [1] on anything less than five camels, and there is no Ṣadaqah on anything less than five Awāq^[2], and there is no Ṣadaqah on anything less than five Uwsuq." (Ṣaḥīḥ)

100٨ - حَدَّثَنا عَبْدُ اللهِ بْنُ مَسْلَمَةً قَال: قَرَأْتُ عَلَىٰ مَالِكِ بْنِ أَنَسٍ عَنْ عَمْرِو بْنِ يَحْيَىٰ المَازِنِيِّ، عَنْ أَبِيهِ قَالَ: سَمِعْتُ أَبَا سَعِيدِ الْخُدْرِيَّ يَقُولُ: قَالَ رَسُولُ الله ﷺ: «لَيْسَ فِيمَا دُونَ خَمْسِ ذَوْدٍ صَدَقَةٌ، وَلَيْسَ فِيمَا دُونَ خَمْسَةِ خَمْسِ أَوَاقٍ صَدَقَةٌ، وَلَيْسَ فِيمَا دُونَ خَمْسَةِ أَوْسُق صَدَقَةٌ».

تخريج: أخرجه البخاري، الزكاة، باب زكاة الورق، ح:١٤٤٧ من حديث مالك ومسلم، الزكاة، باب: ليس فيما دون خمسة أوسق صدقة، ح:٩٧٩ من حديث عمرو بن يحيى بن عمارة به وهو في الموطإ (يحيى): ١٤٤٧.

Comments:

 $Zak\bar{a}h$ shall not be due upon wealth unless it reaches the $Nis\bar{a}b$, or the minimum amount upon which it is due for each item it is due. If someone possessing less than the minimum pays $Zak\bar{a}h$ of his own volition, it is his choice and an act worthy of praise, his payment would be considered as Sadaqah.

1559. It was reported from Abū Al-Bukhtarī, Aṭ-Ṭā'ī, from Abū Sa'eed — and he attributed it to the Prophet ﷺ — saying: "There is no Zakāt on what is less than five Awsāq," and a Wasq is sixty (that

١٥٥٩ - حَدَّثَنَا أَيُّوبُ بنُ مُحَمَّدِ الرَّقِيُّ:
 حَدَّثَنَا مُحَمَّدُ بْنُ عُبَيْدٍ: حَدَّثَنَا إِدْرِيسُ بْنُ يَزِيدَ الْأَوْدِيُ عَنْ عَمْرِو بْنِ مُرَّةَ الْجَمَلِيِّ، عن أَبِي الْبُخْتَرِيِّ الطَّائِيِّ، عَنْ أَبِي سَعِيدِ الْخُدْرِيِّ الْبَخْتَرِيِّ الطَّائِيِّ، عَنْ أَبِي سَعِيدٍ الْخُدْرِيِّ -

^[1] Here, as in many of these narrations to come, the term Ṣadaqah refers to the obligatory charity or Zakāt.

^[2] Awāq is plural of "Uqiyah," and it is a number of silver coins or its like, and they also say: "Waqiyah." They say it is forty Dirham, and five Awāq is equal to two-hundred Dirham.

Uwsuq and Awsāq are plural of Wasq; a volume measurement which they say is equal to sixty Ṣā'. See the following narration. A Ṣā' is a volume measurement which is measured when the average man holds two hands together and scoops four times like that, and its precise measurement may be fixed by the leaders.

are) stamped."^[1] (*Daʿīf*) Abū Dāwud said: Abū Al-Bu<u>kh</u>tarī did not hear from Abū Sa'eed.

يَرْفَعُهُ إِلَى النَّبِيِّ ﷺ - قال: «لَيْسَ فِيمَا دُونَ خَمْسَةِ أَوْسَاقٍ زَكَاةٌ»، وَالْوَسْقُ سِتُّونَ مَخْتُومًا.

قَالَ أَبُو دَاوُدَ: أَبُو الْبَخْتَرِيِّ لَمْ يَسْمَعْ مِنْ أَبِي سَعِيدٍ.

تخريج: [إسناده ضعيف] أخرجه ابن ماجه، الزكاة، باب الوسق ستون صاعًا، ح: ١٨٣٢ من حديث محمد بن عبيد الطنافسي به.

1560. It was reported from Al-Mughīrah, from Ibrāhīm (An-Nakha'ī), he said: "A Wasq is sixty Ṣā's stamped with Al-Ḥajjāj's stamp." (Da'īf)

١٥٦٠ - حَدَّثنا مُحَمَّدُ بنُ قُدَامَةَ بْنِ
 أَعْيَنَ: حَدَّثنا جَرِيرٌ عَنِ الْمُغِيرَةِ عَنْ إِبراهِيمَ
 قَالَ: الْوَسْقُ سِتُّونَ صَاعًا مَخْتُومًا
 بالْحَجَّاجِيِّ.

تخريج: [إسناده ضعيف] أخرجه ابن أبي شيبة:٣/ ١٣٨ من حديث المغيرة بن مقسم به وهو مدلس وعنعن.

Comments:

"Al-Ḥajjāj's stamp" meaning the state seal named after Ḥajjāj bin Yūsuf.

1561.It was reported from Habib Al-Mālikī, who said that a person said to 'Imrān bin Ḥuṣain: "O Abū Nujaid! You narrate to us Ahādīth which we do not find any basis for in the Qur'an." So 'Imran became angry with him, and said: "Have you found (in the Qur'an) that for every forty Dirham, you must give one Dirham? And from such and such a number of goats, that you must give such a number? And from such and such a number of camels, that you must give such and such a number? Have you found any of this in the Qur'an?" He replied: "No." So he said: "So who did you get this from? You took this from us, and we took it مُحمَّدُ بْنُ عَبْدِ اللهِ الأَنْصَارِيُّ: حَدَّثَنَا صُرَدُ اللهِ الأَنْصَارِيُّ: حَدَّثَنَا صُرَدُ اللهِ الأَنْصَارِيُّ: حَدَّثَنَا صُرَدُ اللهِ المَنَازِلِ سَمِعْتُ حَبِيبًا الْمَالِكِيَّ قَالَ: فَلَا أَبِي المَنَازِلِ سَمِعْتُ حَبِيبًا الْمَالِكِيَّ قَالَ: فَلَا رَجُلٌ لِعِمْرَانَ بْنِ حُصَيْنٍ: يَاأَبَا نُجَيْدٍ! إِنَّكُمْ لَتُحَدِثُونًا بِأَحَادِيثَ مَا نَجِدُ لَهَا أَصْلًا فِي الْقُرْآنِ، فَغَضِبَ عِمْرانُ وَقَالَ لِلرَّجُلِ: وَعَدْتُمْ فَي كُلُّ أَرْبَعِينَ دِرْهَمًا دِرْهَمٌ، وَمِنْ كَذَا وَكَذَا شَاةً شَاةٌ، وَمَنْ كَذَا وكَذَا بَعِيرًا لَكَ كَذَا وَكَذَا شَاةً شَاةٌ، وَمَنْ كَذَا وكَذَا بَعِيرًا لَا كَذَا وَكَذَا بَعِيرًا لَا اللهِ عَلَى اللهُ عَلَى اللهِ عَلَى اللهِ عَلَى اللهِ عَلَى اللهِ عَلَى اللهِ عَ

^[1] Meaning "stamped" or "certified" Sā'.

from the Prophet of Allāh , and he mentioned other matters similar to this. (*Ḥasan*)

تخريج: [حسن] أخرجه الطبراني في الكبير:٢١٩/١٨ من حديث محمد بن بشار به وللحديث شاهد عند الحاكم: ١١٠،١٠٩ والطبراني:١٦٦،١٦٥/٥ من ٢١٩ وابن حبان في الثقات: ٧/ ٢٤٨،٢٤٧ الحسن البصري صرح بالسماع عنده وباقي السند حسن.

Comments:

There is an indication in the <u>Ḥadīth</u> that rejection of <u>Ḥadīths</u> (as one of the sources of law) is not a new phenomenon, and also, the idea that a <u>Ḥadīth</u> could not be accepted if a basis is not found for it in the Qur'ān. Such false principles appeared as early as the later years of the Companions.

Chapter 3. Is There Any Zakāt On Goods Of Trade?

1562. Samurah bin Jundab narrated: "As to what follows, then indeed the Messenger of Allāh commanded us to give charity for that which we intended for trade." (Pa'īf)

مُعَمَّدُ بْنُ دَاوُدَ بِنِ مُغَمَّدُ بْنُ دَاوُدَ بِنِ مُغْيَانَ: حَدَّثَنا يَحْيَى بِنُ حَسَّانَ: حَدَّثَنا جَعْفَرُ بْنُ سُلَيْمانُ بْنُ مُوسَىٰ أَبُو دَاوُدَ: حَدَّثَنا جَعْفَرُ بْنُ سَعْدِ بِنِ سَمُرَةَ بِنِ جُنْدُبٍ: حَدَّثَنِي خُبَيْبُ بْنُ سَمُرَةَ بِنِ جُنْدُبٍ: حَدَّثَنِي خُبَيْبُ بْنُ سَمُرَةَ بْنِ سَمُرَةَ بْنِ سَمُرَةَ بْنِ عَنْ سَمُرَةً بْنِ جُنْدُبٍ قال: أَمَّا بَعْدُ، فَإِنَّ رَسُولَ الله عَلَى كَانَ عَنْ الله عَلَى كَانَ يَعْدُ لِلْبَيْعِ كَانَ يَأْمُرُنَا أَنْ نُخْرِجَ الصَّدَقَةَ مِنَ الَّذِي نُعِدُّ لِلْبَيْعِ.

تخريج: [إسناده ضعيف] أخرجه البيهةي: ١٤٦/٤، ١٤٧ من حديث أبي داود به * خبيب: مجهول، وجعفر بن سعد: ضعفه الجمهور، ويؤيده حديث: "وأدوا زكاة أموالكم"، رواه الترمذي، ح: ٦١٦ بسند حسن وأصله عند أبي داود، ح: ١٩٥٥، وقال الله تعالى: ﴿أَنفقوا من طبات ما كسبتم﴾ [البقرة: ٢٦٧].

Chapter 4. What Counts As A Kanz (Buried Treasure) ?^[1] And Regarding Zakāt On Jewelry

1563. It was reported from 'Amr

١٥٦٣ - حَدَّثَنا أَبُو كَامِلٍ وَحُمَيدُ بْنُ

^[1] Scholars differed over the meaning of buried treasure (*Kanz*); some said it refers to whatever wealth comes out of a mine or shaft or the like, and others said it only applies to riches buried before Islam, and found after Islam, in other words discovered treasure.

bin Shu'aib, from his father, from his grandfather ('Abdullāh bin 'Amr), that a woman came to the Messenger of Allah with her daughter. Her daughter was wearing two thick gold bracelets on her arms. He asked her: "Do you give the Zakāt (due) on this?" She replied: "No." He said: "Would it please you that Allah place them on you on the Day of Judgment as two bracelets of fire?" So she took them off and gave them to the Prophet s, and said: "They are (charity) to Allah and His Messenger." (Hasan)

مَسْعَدَة، المَعْنَى، أَنَّ خَالِدَ بْنَ الْحَارِثِ حَدَّثَهُمْ: حَدَّثَهُمْ: حَدَّثَهُمْ : حَدَّثَنا حُسَيْنٌ عَنْ عَمْرِو بْنِ شُعَيْب، عَنْ أَمْرَأَةً أَتَتْ رَسُولَ الله عَنْ أَيْتُ رَسُولَ الله عَنْ أَيْتُ وَمُعَهَا ابْنَةٌ لَهَا، وَفِي يَدِ ابْنَتِهَا مَسَكَتَانِ غَلِيظَتَانِ مِنْ ذَهَبٍ، فَقَالَ لَهَا: "أَنعُطِينَ زَكَاةَ غَلِيظَتَانِ مِنْ ذَهَبٍ، فَقَالَ لَهَا: "أَيسُرُكِ أَنْ يُسَوِّرَكِ هَذَا؟" قَالَتْ: لا. قَالَ: "أَيسُرُكِ أَنْ يُسَوِّرَكِ هَذَا؟" قَالَتْ: لا. قَالَ: "أَيسُرُكِ أَنْ يُسَوِّرَكِ فَخَلَعَنْهُمَا يَوْمَ الْقِيَامَةِ سِوَارَيْنِ مِنْ نَارٍ؟" قَالَ: فَخَلَعَنْهُمَا فَأَلْقَتْهُمَا إِلَى النَّبِيِّ عَيْثُمْ، وَقَالَتْ: هُمَا للهِ وَلِرَسُولِهِ.

تخريج: [إسناده حسن] أخرجه النسائي، الزكاة، باب زكاة الحلي، ح: ٢٤٨١ من حديث خالد بن الحارث به وحسنه ابن القطان الفاسي (نصب الراية: ٢/ ٣٧٠) ورواه الترمذي، ح: ٦٣٧ من طريق آخر.

Comments:

Parents who have the charge of sons and daughters that possess wealth, should either pay $Zak\bar{a}h$ on their behalf themselves or make them pay.

1564. It was reported from Umm Salamah that she said: "I used to wear some gold jewelry, so I said: 'O Messenger of Allāh, is this (considered) treasure?' He replied: 'Anything that is above the amount upon which you must give $Zak\bar{a}t$, and whose $Zak\bar{a}t$ is given, is not (considered) a treasure." (Da^*ff)

1078 - حَدَّثَنا مُحَمَّدُ بْنُ عِيسَىٰ: حَدَّثَنا عَتَّابٌ يَعْنِي ابْنَ بَشِيرٍ، عنْ ثَابِتِ بْنِ عَجْلَانَ، عنْ عَطَاءٍ، عَنْ أُمِّ سَلَمَةَ قَالَتْ: كُنْتُ أَلْبَسُ أَوْضَاحًا مِنْ ذَهَبٍ، فَقُلْتُ: يَارَسُولَ الله! أَكْنُرٌ هُو؟ فَقَالَ: "مَا بَلَغَ أَنْ تُوَدِّى زَكَاتُهُ فَزُكِّيَ فَلَيْسَ بِكَنْزٍ».

تخريج: [إسناده ضعيف] أخرجه الحاكم: ١/ ٣٩٠ من حديث ثابت بن عجلان به وصححه على شرط البخاري ووافقه الذهبي(!) والسند منقطع، عطاء بن أبي رباح لم يسمع من أم سلمة كما قال أحمد وغيره.

1565. 'Abdullāh bin Shaddād bin Al-Hād narrated that they visited 'Āishah, the wife of the Prophet ﷺ, and she narrated: "The Messenger of Allāh ﷺ once came

١٥٦٥ - حَدَّثنا مُحَمَّدُ بْنُ إِدْرِيسَ
 الرَّازِيُّ: حَدَّثنا عَمْرُو بْنُ الرَّبِيعِ بْنِ طَارِقِ:
 حَدَّثنا يَحْيَى بْنُ أَيُّوبَ عَنْ عُبَيْدِاللهِ بْنِ أَبِي

to me and saw me wearing large silver rings. He said: 'What is this, O 'Āishah?' I replied: 'I made them in order to beautify myself for you, O Messenger of Allāh.' He said: 'Do you give its Zakāt?' I said: 'No,' or: 'Whatever Allāh wills.' He replied: 'This will be your portion of the Fire."' (Ṣahīḥ)

جَعْفَرِ: أَنَّ مُحَمَّدَ بْنَ عَمْرِو بْنِ عَطَاءٍ أَخْبِرَهُ عِن عَبْدِ اللهِ بْنِ شَدَّادِ بْنِ الْهَادِ أَنَّهُ قَالَ: عن عَبْدِ اللهِ بْنِ شَدَّادِ بْنِ الْهَادِ أَنَّهُ قَالَ: دَخَلْنَا عَلَىٰ عَائِشَةَ زَوْجِ النَّبِيِّ ﷺ فَقَالَتْ: دَخَلَ عَلَىٰ رَسُولُ الله ﷺ، فَرَأًى فِي يَدِي فَتَخَاتٍ مِنْ وَرِقٍ، فَقَالَ: «مَا هذَا فَتَخَاتٍ مِنْ وَرِقٍ، فَقَالَ: «مَا هذَا عَاعَائِشَةُ؟!» فَقُلْتُ: صَنَعْتُهُنَّ أَتَزَيَّنُ لَكَ يَارسولَ الله! قَالَ: «أَتُؤدِّينَ زَكَاتَهُنَّ؟» قُلْتُ: يَارسولَ الله! قَالَ: «أَتُؤدِّينَ زَكَاتَهُنَّ؟» قُلْتُ: لَا، أَوْ مَا شَاءَ اللهُ، قالَ: «هُوَ حَسْبُكِ مِنَ النَّارِ».

تخريج: [إسناده صحيح] أخرجه الدارقطني: ١٠٥/، ١٠٦، ح: ١٩٣٤ من حديث عمرو ابن الربيع به وصححه الحاكم على شرط الشيخين: ١/ ٣٨٩، ٣٩٠ ووافقه الذهبي.

Comments:

This and other foregoing $\underline{Had\bar{\imath}ths}$ provide proof that jewelry worn by women shall be liable to $Zak\bar{a}h$.

1566. It was reported from Al-Walīd bin Muslim, that Sufyān narrated from 'Umar bin Ya'lā, mentioning a *Ḥadīth* similar to that regarding the rings (no. 1565). It was said to Sufyān: "How would you give its Zakāt?" He replied: "Combine it with other (items)." (Da'īf)

1017 - حَدَّثَنا صَفُوانُ بْنُ صَالِحٍ: حَدَّثَنا الْوَلِيدُ بْنُ مُسْلِمٍ: حَدَّثَنا شُفْيَانُ عَنْ عُمَرَ بْنِ يَعْلَىٰ فَلَكَرَ الْحَدِيثَ نَحْوَ حَدِيثِ الخَاتَمِ. قِيلَ لِسُفْيَانَ: كَيْفَ تُزَكِّيهِ؟ قَالَ: تَضُمُّهُ إِلَى غَيْرِهِ.

تخريج: [إسناده ضعيف] أخرجه البيهقي: ١٤٥/٤ عن سفيان الثوري عن عمر بن يعلى عن أبيه عن جده به إلخ * عمر بن يعلى: ضعيف (التقريب:٤٩٣٣) وأبوه ضعيف.

Chapter 5. Regarding Zakāt On Pastured Animals

1567. It was reported from Hammad, that he said: "I took from Thumamah bin 'Abdullah bin Anas a letter which he claimed that Abū Bakr had written to Anas, and which had the seal of the

(المعجم ٥) بَابُّ: فِي زَكَاةِ السَّائِمَةِ (التحفة ٥)

107٧ - حَدَّثَنَا مُوسَى بْنُ إِسْمَاعِيلَ: حَدَّثَنَا حَمَّادٌ قال: أَخَذْتُ مِنْ ثُمَامَةً بنِ عَبْدِ اللهِ بْنِ أَنُسٍ كِتَابًا زَعَمَ أَنَّ أَبًا بَكْرٍ كَتَبَهُ لِأَنْس وَعَلَيْهِ خَاتَمُ رَسُولِ اللهِ عَلَيْهِ حَاتَمُ رَسُولِ اللهِ عَلَيْهِ حَينَ بَعَثَهُ

Messenger of Allāh son it. This was written when he (the Prophet so) had sent Anas as a collector of Zakāt, and so he had written this for him. It said in it: 'These are the (details of the) obligation which the Messenger of Allāh has obligated upon the Muslims in regard to charity, and which Allāh has commanded His Prophet, peace be upon him. So whoever is asked in accordance with this from among the Muslims, he should give it, and whoever is asked more than this, he should not give it.

"For any number of camels less than twenty-five, one sheep is to be given for every five camels. If they reach twenty-five, one *Bint Makhād*^[1] should be given, up to thirty-five. If he does not have a *Bint Makhād*, then he may give a *Ibn Labūn*. [2]

"If the number reaches thirty-six, then for them is a *Bint Labūn*, [3] up to forty-five. So when it reaches forty-six, then a *Ḥiqqah* [4] that can breed with a stallion camel is due, up to sixty.

"If the number reaches sixty-one, then a Jadh'ah^[5] is due, up to seventy-five. If the number reaches seventy-six, then two Bint Labūns are due, up to ninety. If the

مُصَّدِّقًا وَكَتَبَهُ لَهُ فإذَا فِيهِ: هَذِهِ فَريضَةُ الصَّدَقَةِ الَّتِي فَرضَهَا رَسُولُ اللهِ ﷺ عَلَى المُسْلِمِينَ، الَّتِي أَمَرَ الله بِهَا نَبِيَّهُ عَلَيْهِ السَّلَامُ، فَمَنْ سُئِلَهَا مِنَ المُسْلِمِينَ عَلَىٰ وَجْهِهَا فَلْيُعْطِهَا، وَمَنْ سُئِلَ فَوْقَهَا فَلَا يُعْطِهِ، فِيمَا دُونَ خَمْس وَعِشْرِينَ مِنَ الْإِبِلِ. الْغَنَمُ في كُلِّ خَمْس ذَوْدٍ شَاةٌ، فإذَا بَلَغَتْ خَمْسًا وَعِشْرِينَ، فَفِيهَا بنْتُ مَخَاضِ إِلَىٰ أَنْ تَبْلُغَ خَمْسًا وَثَلَاثِينَ، فإِنْ لَمْ يَكُنْ فِيهَا بنْتُ مَخَاض فَابْنُ لَبُونٍ ذَكَرٌ، فإنْ بَلَغَتْ سِتًّا ۚ وَثَلَاثِينَ ۚ فَفِيهَا بِنْتُ لَبُونٍ إِلَىٰ خَمْسِ وَأَرْبَعِينَ، فإِذَا بَلَغَتْ سِتًّا وَأَرْبَعِينَ فَفِيهَا حِقَّةٌ طَرُوقَةُ الْفَحْلِ إِلَىٰ سِتِّينَ، فإِذَا بَلَغَتْ إِحْدَىٰ وَسِتَّينَ فَفِيهَا جَذَعَةٌ إِلَى خَمْسِ وَسَبْعِينَ، فَإِذَا بَلَغَتْ سِتًّا وَسَبْعِينَ فَفِيهَا ابْنَتَا لَبُونِ إِلَىٰ تِسْعِينَ، فإذَا بَلَغَتْ إحْدَى وَتِسْعِينَ فَفِيهَا حِقَّتَانِ طَرُوقَتَا الْفَحْلِ إِلَى عِشْرِينَ وَمِائَةٍ، فإِذَا زَادَتْ عَلَى عِشْرِينَ وَمِائَةٍ فَفِي كلِّ أَرْبَعِينَ بِنْتُ لَبُونٍ وَفي كلِّ خَمْسِينَ حِقَّةٌ، فإذَا تَبَايَنَ أَسْنَانُ الْإبل في فَرَائِض الصَّدَقَاتِ، فَمَنْ بَلَغَتْ عِنْدَهُ صَدَقَةُ الْجَذَعَةِ وَلَيْسَتْ عِنْدَهُ جَذَعَةٌ وَعِنْدَهُ حِقَةٌ فإنَّهَا تُقْبَلُ مِنْهُ وَأَنْ يَجْعَلَ مَعَهَا شَاتَيْنِ إِنِ اسْتَيْسَرَتَا لَهُ

^[1] Bint Makhād: the female that has passed one year, and its mother can now become pregnant. See the author's explanation of these terms for camels after number 1590.

^[2] Ibn Labūn: a male camel that has entered its third year, meaning it has lived for two complete years.

^[3] Bint Labūn is the female camel that has lived for two complete years.

^[4] Hiqqah is the female camel that has lived for three years and began its fourth.

^[5] Jadh'ah in the case of camels, is a female camel that has lived for four years and entered its fifth.

number reaches ninety-one, then two *Hiqqahs* that can breed with stallion camels are due, up to one hundred and twenty. If there are more than one-hundred and twenty, then for every forty a *Bint Labūn*, and for every fifty a *Hiqqah*.

"In the event that a person does not have a camel of the age specified according to the Sadaqah regulations, then if a person owes a Jadh'ah as Sadaqah but he does not have a Jadh'ah, then a Hiqqah should be accepted from him if he has one, and he should give two sheep along with it if they are available, or twenty Dirhams.

"'If he owes a *Ḥiqqah* as *Ṣadaqah* and he does not have a *Ḥiqqah* but he has a *Jadh'ah*, then it should be accepted from him, and the *Zakāt* collector should give him twenty Dirhams, or two sheep if they are available.

If a person owes a *Ḥiqqah* as *Ṣadaqah* and he does not have one, but he has a *Bint Labūn*, it should be accepted from him, — Abū Dāwud said: From here I do not have it as precise from Mūsā (the narrator) as would be preferred — and he should give two sheep along with it if they are available, or twenty Dirhams.

"If a person owes a *Bint Labūn* as *Ṣadaqah* but he only has a *Ḥiqqah*, then it should be accepted from him — Abū Dāwud said: Up to here, then I have it more precisely — and the *Zakāt* collector should give him twenty Dirhams, or two sheep.

أَوْ عِشْرِينَ دِرْهَمًا، وَمَنْ بَلَغَتْ عِنْدَهُ صَدَقَةُ الْحِقَّةِ وَلَيْسَتْ عِنْدَهُ حِقَّةٌ وَعِنْدَهُ جَذَعَةٌ فَإِنَّهَا تُقْبَلُ مِنْهُ وَيُعْطِيهِ المُصَّدِّقُ عِشْرِينَ دِرْهَمًا أَوْ شَاتَيْن، وَمَنْ بَلَغَتْ عِنْدَهُ صَدَقَةُ الْحِقَّةِ وَلَيْسَتْ عِنْدَهُ حِقَّةٌ وَعِنْدَهُ ابْنَةُ لَبُونِ فإنَّهَا تُقْبَلُ مِنْهُ. قال أَبُو دَاوُدَ: مِنْ لههنَا لَمْ أَضْبِطْهُ عَنْ مُوسَىٰ كَمَا أُحِبُ، وَيَجْعَلُ مَعَهَا شَاتَيْن إنِ اسْتَيْسَرَتَا لَهُ أَوْ عِشْرِينَ دِرْهَمَّا، وَمَنْ بَلَغَتْ عِنْدَهُ صَدَقَةُ بِنْتِ لَبُونِ وَلَيْسَتْ عِنْدَهُ إِلَّا حِقَّةٌ فإنَّهَا تُقْبَلُ مِنْهُ - قال أَبُو دَاوُدَ: إِلَىٰ هَٰهُنَا ثُمَّ أَنْقَنْتُهُ - وَيُعْطِيهِ الْمُصَّدِّقُ عِشْرِينَ دِرْهَمًا أَوْ شَاتَيْن، وَمَنْ بَلَغَتْ عِنْدُهُ صَدَقَةُ ابْنَةِ لَبُونِ وَلَيْسَ عِنْدَهُ إِلَّا ابْنَةُ مَخَاضِ فَإِنَّهَا تُقْبَلُ مِنْهُ وَشَاتَيْنِ أَوْ عِشْرِينَ دِرْهَمًا ، وَمَن بَلَغَتْ عِنْدَهُ صَدَقَةُ ابْنَةِ مَخَاضِ وَلَيْسَ عِنْدَهُ إِلَّا ابْنُ لَبُونٍ ذَكَرٌ فإنَّهُ يُقْبَلُ مِنْهُ وَلَيْسَ مَعَهُ شَيْءٌ، وَمَنْ لَمْ يَكُنْ عِنْدَهُ إِلَّا أَرْبِعٌ فَلَيْسَ فِيهَا شَيْءٌ إِلَّا أَنْ يَشَاءَ رَبُّهَا. وَفي سَائِمَةِ الْغَنَم إِذَا كَانَتْ أَرْبَعِينَ فَفِيهَا شَاةٌ إِلَىٰ عِشْرِينَ وَمِائَةٍ، فإذا زَادَتْ عَلَى عِشْرِينَ وَمِائةٍ فَفِيهَا شَاتَانِ إِلَىٰ أَنْ تَبْلُغَ مِائتَيْن، فإِذَا زَادَتْ عَلَىٰ مِائتَيْن فَفِيهَا ثَلَاثُ شِيَاهٍ إِلَىٰ أَنْ تَبْلُغَ ثَلَاثَمِائَةٍ، فَإِذَا زَادَتْ عَلَىٰ ثَلَاثِمِائَةٍ فَفِي كُلِّ مِائَةِ شَاةٍ، شَاةٌ. ولا يُؤْخَذُ فِي الصَّدَقَةِ هَرِمَةٌ وَلا ذَاتُ عُوَارٍ مِنَ الْغَنَم وَلا تَيْسُ الْغَنَم إِلَّا أَنْ يَشَاءَ المُصَّدِّقُ، ولا يُجْمَعُ بَيْنَ مُفْتَرِقٍ ولا يُفَرَّقُ بَيْنَ مُجْتَمِع خَشْيَةَ الصَّدَقَةِ، وَما كَانَ مِنْ خَلِيطَيْنِ فَإنَّهُمَا

"'If a person owes a *Bint Labūn* as *Sadaqah* but he only has a *Bint Makhād*, then it should be accepted from him, and he should give two sheep along with it if they are available, or twenty Dirhams.

"'If a person owes a Bint Makhād as Sadagah but he only has an Bin Labūn, a male; it should be accepted from him, and he does not have to give anything else along with it. If a person has only four camels he does not have to give anything unless their owner wants to. With regard to the Sadaqah on grazing sheep, if there are forty, then one sheep is due upon them, up to one-hundred and twenty. If there is one more, then two sheep are due, up to twohundred. If there is more, then three sheep are due, up to threehundred. If there is more than that, then for every hundred, one sheep is due.

"'No decrepit, defective or male sheep should be taken as Sadaqah unless the Zakāh collector wishes. Do not combine separate flocks nor separate combined flocks for fear of Sadagah. Each partner (who has a share in a combined flock) should pay the Sadaqah in proportion to his shares. If a man's flock does not reach forty sheep, then nothing is due from them, unless their owner wishes. With regard to silver, one-quarter of one-tenth, and if there is no wealth except one-hundred-and-ninety Dirhams, no Zakāt is due unless the owner wishes." (Sahīh)

يَتَرَاجَعَانِ بَيْنَهُما بالسَّوِيَّةِ، فَإِنْ لَمْ تَبْلُغُ سَائِمَةُ الرَّجُلِ أَرْبَعِينَ فَلَيْسَ فيها شَيْءٌ إِلَّا أَنْ يَشَاءَ رَبُّها، وَفي الرِّقَةِ رُبُعُ الْعُشْرِ فَإِنْ لَمْ يَكُنِ الْعُشْرِ فَإِنْ لَمْ يَكُنِ الْمُالُ إِلَّا تِسْعِينَ وَمائَةً فَلَيْسَ فِيهَا شَيْءٌ إِلَّا أَنْ يَشَاءَ رَبُهَا.

تخريج: أخرجه البخاري، الزكاة، باب العرض في الزكاة، ح١٤٤٨ من حديث ثمامة به.

1568. It was reported from Sufyān bin Husain, from Az-Zuhrī, from Sālim, from his father, who said: "The Messenger of Allah # wrote a letter (detailing the rules) of Sadaqah, but he was not able to send it to his collectors until he passed away. He had kept it with his sword. Abū Bakr acted upon this (letter) until he passed away, and 'Umar acted upon it until he passed away. It was (written) in it: Upon five camels, there is one sheep due. And upon ten, there is two sheep, and upon fifteen, three sheep, and upon twenty, four sheep. And upon twenty-five, a Bint Makhād, up to thirty-five. If there is even one more (camel) than this, one Bint Labūn must be given, up to forty-five. If there is even one more (camel) than this, one Higgah must be given, up to sixtv. If there is even one more than this, one Jadh'ah must be given, up to seventy-five.

"If there is even one more than this, two *Bint Labūns* must be given, up to ninety. If there is even one more than this, two *Ḥiqqahs* must be given, up to one-hundred and twenty. If the camels are more than this, then for every fifty, one *Ḥiqqah* is given, and for every forty, one *Bint Labūn*.

"With regards to sheep, then for every forty sheep, one sheep is to be given, up to one-hundred and twenty sheep. If there is one more than this, then two sheep, up to ١٥٦٨ - حَدَّثَنا عَبْدُ الله بنُ مُحَمَّد النُّفَيْلِيُّ: حَدَّثَنا عَبَّادُ بنُ الْعَوَّام عن سُفْيَانَ بنِ حُسَيْن، عن الزُّهْرِيّ، عَنْ سَالِمٍ، عَنْ أبيهِ قال: كَتَبَ رَسُولُ الله ﷺ كِتَابَ الصَّدَقَةِ فَلَمْ يُخْرِجْهُ إلى عُمَّالِهِ حَتَّى قُبِضَ فَقَرَنَهُ بِسَيْفِهِ، فَعَمِلَ بِهِ أَبُو بَكْرٍ حَتَّى قُبِضَ، ثُمَّ عَمِلَ بِهِ عُمَرُ حَتَّى قُبِضَ فَكَانَ فِيهِ: في خَمْسٍ مِنَ الْإِبِلِ شَاةٌ، وَفي عَشْرٍ شَاتَانِ، وَفي خَمْسَ [عَشْرَة] ثَلَاثُ شِيَاهٍ، وَفي عِشْرِينَ أَرْبَعُ شِيَاهِ، وَفي خَمْسِ وَعِشْرِينَ ابْنَةُ مَخَاضٍ إِلَىٰ خَمْسِ وَتُلَاثِينَ، فَإِن زَادَتْ وَاحِدَةً فَفِيهَا ابْنَةُ لَبُونِ إلىٰ خَمْس وَأَرْبَعِينَ، فَإِذَا زَادَتْ وَاحِدَةً فَفِيهَا حِقَّةٌ إِلَىٰ سِتِّينَ، فَإِذَا زَادَتْ وَاحِدَةً فَفِيهَا جَذَعَةٌ إِلَىٰ خَمْس وَسَبْعِينَ، فإذا زَادَتْ وَاحِدَةً فَفِيهَا ابْنَتَا لَبُونِ إِلَىٰ تِسْعِينَ، فَإِذا زَادَتْ وَاحِدَةً فَفِيهَا حِقَّتَانِ إِلَىٰ عِشْرِينَ وَمِائَةٍ، فَإِنْ كَانَتِ الْإِبلُ أَكْثَر مِنْ ذَلِكَ، فَفِي كلِّ خَمْسِينَ حِقَّةٌ، وَفِي كُلِّ أَرْبَعِينَ ابْنَةُ لَبُونٍ، وَفِي الْغَنَم فِي كُلِّ أَرْبَعِينَ شَاةً شَاةٌ إلى عِشْرِينَ وَمِائَةٍ، فَإِنْ زَادَتْ وَاحِدَةً فَشَاتَانِ إِلَىٰ مِائتَيْن، فَإِذَا زَادَتْ وَاحِدَةً عَلَى الْمِائتَيْن فَفِيهَا ثَلَاثُ شَيَاهِ إلىٰ ثَلَاثِمِائةِ، فَإِنْ كَانَتِ الْغَنَمُ أَكْثَر مِنْ ذَلِكَ فَفي كلِّ مِائَةِ شَاةٍ شَاةٌ وَلَيْسَ فيهَا شَيْءٌ حتَّى تَبْلُغَ الْمِائَةَ، وَلا يُفَرَّقُ بَيْنَ مُجْتَمِعٍ، وَلَا يُجْمَعُ بَيْنَ مُتَفَرِّقٍ مَخافَةً الصَّدَقَةِ، وَما كَان مِنْ خَلِيطَيْنِ فَإِنَّهُمَا

two-hundred sheep. If there is more than two-hundred, then three sheep are due, up to threehundred. If the sheep are more than that, then for every onehundred sheep, one sheep is due, and nothing needs to be given unless one-hundred are reached.

"And different (flocks) should not be joined together, nor should a combined (flock) be separated for fear of giving (extra) charity.

"Each partner (who has a share in a combined flock) should pay the Sadaqah in proportion to his shares.

"And an animal that is old, or a defective animal, will not be accepted for charity."

Az-Zuhrī said: "When the Zakāt collector comes, the sheep are to be divided into three divisions: A third of them should be the worst (sheep of the flock), and a third of them the best, and a third in the moderate. And the one collecting charity should take from the moderate ones." And Az-Zuhrī did not mention this division for cows. (Hasan)

يَتَرَاجَعَانِ بَيْنَهُمَا بِالسَّوِيَّةِ، وَلا يُؤْخَذُ في الصَّدَقَةِ هَرِمَةٌ وَلَا ذَاتُ عَيْبٍ». قالَ: وَقالَ الزُّهْرِيُّ: إِذَا جَاءَ المُصَّدِّقُ قُسِمَتِ الشَّاءُ أَثْلَاثًا ثُلُثًا شِرَارًا وَثُلُثًا خِيارًا وَثُلُثًا وَسَطًا فَأَخَذَ المُصَّدِّقُ مِنَ الْوَسَطِ، وَلم يَذْكُر الزُّهْرِيُّ الْبَقَرَ.

تخريج: [حسن] أخرجه الترمذي، الزكاة، باب ما جاء في زكاة الإبل والغنم، ح: ٦٢١ من حديث عباد بن العوام به وقال: "حسن" وسنده ضعيف ورواه ابن ماجه، ح: ١٧٩٨ من طريق آخر عن الزهري به وعلقه البخاري، (قبل، ح: ١٤٥٠) وللحديث طرق وهو بها حسن، والزهري صرح بالسماع انظر، ح: ١٥٧٠".

Zakāh is due at a rate of three goats per every 300 to 399 goats; four per every 400 to 499 goats; and so on and so forth.

1569. (Another chain) from Sufyān bin Ḥusain, with his chain and its meaning (similar to no. 1568). He

١٥٦٩ - حَدَّثنا عُثْمانُ بنُ أبي شَيْهَ:
 حَدَّثنا مُحمَّدُ بنُ يَزيدَ الْوَاسِطيُّ: أُخبرَنَا

said: "So if a *Bint Makhāḍ* is not found, then a *Bin Labūn* may be given." And he did not mention the addition of Az-Zuhrī. (*Hasan*)

سُفْيَانُ بنُ حُسَيْنِ بإِسْنَادِهِ وَمَعْناهُ. قالَ: "فَإِنْ لَمْ تكُن ابْنَةُ مَخاضٍ فابْنُ لَبُونٍ»، وَلم يَذْكُرْ كلامَ الزُّهْرِيِّ.

تخريج: [حسن] أخرجه البيهقي: ٨٨ /٤ من حديث أبي داود به وانظر الحديث السابق.

1570. It was reported from Yūnus bin Yazīd, from Ibn Shihāb (Az-Zuhrī), who said: "This is a copy of the letter that the Messenger of Allāh www wrote regarding Ṣadaqah, and it is with the family of 'Umar bin Al-Khaṭṭāb. Sālim bin 'Abdullāh bin 'Umar read it to me, and I understood it as it was. And this was exactly what 'Umar bin 'Abdullāh bin 'Abdullāh bin 'Abdullāh bin 'Umar, and Sālim bin 'Abdullāh bin 'Umar, and Sālim bin 'Abdullāh bin 'Umar..." and he mentioned the Hadīth.

He said in it: "...So if there are one-hundred and twenty-one (camels), then three *Bint Labūn* are due upon them, until one-hundred and twenty-nine are reached. And if there are one-hundred and thirty, two *Bint Labūns* and one *Hiqqah* (are to be given), until one-hundred and thirty-nine are reached. And if there are one-hundred and forty, then two *Hiqqahs* (are to be given), along with one *Bint Labūn*, until one-hundred and forty-nine (camels) are reached.

"And if there are one-hundred and fifty, then three *Ḥiqqahs* (are to be given), until one-hundred and fiftynine.

"And if there are one-hundred and sixty, then four Bint Labūns (are to

١٥٧٠ - حَدَّثَنا مُحمَّدُ بنُ الْعَلاءِ: أخبرنا ابْنُ المُبَارَكِ عَنْ يُونُسَ بن يَزيدَ، عَن ابْنِ شِهَابِ قَالَ: هَٰذِهِ نُسْخَةُ كِتَابِ رَسُولِ الله ﷺ الَّذِي كَتَبَهُ فِي الصَّدَقَةِ، وَهِيَ عِنْدَ آلِ عُمَرَ بن الْخَطَّابِ. قال ابنُ شِهَابِ: أَقْرَأَنِيها سَالِمُ بْنُ عَبْدِ اللهِ بن عُمَرَ فَوَعَيْتُهَا عَلَىٰ وَجْهِهَا، وَهِيَ الَّتِي انْتَسَخَ عُمَرُ بنُ عَبْدِ الْعَزِيزِ مِنْ عَبْدِ الله ابنِ عَبْدِ الله بنِ عُمَرَ وَسَالِم بْنِ عَبْدِ الله بنِ عُمَرَ، فَذَكَرَ الحديثَ. قالَ: «فإذَا كَانَتْ إِحْدَىٰ وَعِشْرِينَ وَمِائَةً فَفِيهَا ثَلَاثُ بَنَاتِ لَبُونٍ حتَّى تَبْلُغَ تِسْعًا وَعِشْرِينَ وَمِائَةً، فَإِذَا كَانَتْ ثَلَاثِينَ وَمِائَةً فَفيهَا بِنْتَا لَبُونٍ وَحِقَّةٌ حَتَّىٰ تَبْلُغَ تِسْعًا وَثَلَاثِينَ وَمِائَةً، فَإِذَا كَانَتْ أَرْبَعِينَ وَمِائَةً ففيهَا حِقَّتَانِ وَبِنْتُ لَبُونِ حتَّى تَبْلُغَ تِسْعًا وَأَرْبَعِينَ وَمِائَةً، فَإِذَا كَانَتْ خَمْسِينَ وَمِائَةً فَفيهَا ثَلَاثُ حِقَاقِ حتَّىٰ تَبْلُغَ تِسْعًا وَخَمْسِينَ وَمِائَةً، فَإِذَا كَانَتْ سِتِّينَ وَمِائَةً فَفِيهَا أَرْبَعُ بَنَاتِ لَبُونٍ حَتَّى تَبْلُغَ تِسْعًا وَسِتِّينَ وَمِائَةً، فَإِذَا كَانَتْ سَبْعِينَ وَمِائَةً فَفِيهَا ثَلَاثُ بَنَاتِ لَبُونٍ وَحِقَّةٌ حَتَّىٰ تَبْلُغَ تِسْعًا وَسَبْعِينَ وَمِائَةً، فَإِذَا كَانَتْ ثَمَانِينَ وَمِائَةً فَفِيهَا حِقَّتَانِ وَابْنَتَا لَبُونِ حتَّى تَبْلُغَ تِسْعًا وَثمانِينَ وَمِائَةً، فَإِذَا كَانَتْ تِسْعِينَ وَمِائَةً فَفِيهَا ثَلَاثُ حِقَاقِ وَبِنْتُ

be given), until one-hundred and sixty-nine.

And if there are one-hundred and seventy, then three *Bint Labūns* and one *Ḥiqqahs* (are to be given), until one-hundred and seventynine.

"And if there are one-hundred and eighty, then two *Hiqqahs* (are to be given), along with two *Bint Labūns*, until one-hundred and eighty-nine.

"And if there are one-hundred and ninety, then three *Ḥiqqahs* along with one *Bint Labūn* (are to be given), until one-hundred and ninety-nine.

"And if there are two-hundred, then four *Hiqqahs* (are to be given), or five *Bint Labūns* — whichever of the two are found is taken.

"And with regards to pastured sheep..." and he mentioned similar to the <u>Ḥadīth</u> of Sufyān bin Ḥusain (no. 1568). And he said in it: "...For Ṣadaqah, no old sheep is taken, nor a defective sheep, nor a male sheep except if the one giving charity desires to do so." (Ḥasan)

لَبُونٍ حَتَّىٰ تَبْلُغَ تِسْعًا وَتِسْعِينَ وَمِائَةً، فَإِذَا كَانَتْ مِائَتَيْنِ فَفِيهَا أَرْبِعُ حِقَاقٍ أَوْ خَمْسُ كَانَتْ مِائَتَيْنِ فَفِيهَا أَرْبعُ حِقَاقٍ أَوْ خَمْسُ بَنَاتِ لَبُونٍ، أَيُّ السِّنِينَ وُجِدَتْ أُجِذَتْ. وفي سَائِمَةِ الْغَنَمِ، فَذَكَرَ نَحْوَ حَدِيثِ سُفْيَانَ ابنِ حُسَيْنِ، وفيه: "وَلا يُؤْخَذُ في الصَّدَقَةِ ابنِ حُسَيْنِ، وفيه: "وَلا يُؤْخَذُ في الصَّدَقَةِ هَرِمَةٌ وَلا ذَاتُ عَوَارٍ مِنَ الْغَنَمِ وَلا تَيْسُ الْغَنَمِ إِلّا أَنْ يَشَاءَ المُصَدِّقُ».

تخريج: [حسن] أخرجه الدارقطني: ۱۱۲/، ۱۱۲، ح:۱۹۶۷ من حديث ابن المبارك به وجعله الحاكم: ۹۹۲/۱ شاهدًا صحيحًا لحديث سفيان بن حسين.

1571. Mālik bin Anas explained the statement of 'Umar bin Al-Khaṭṭāb, May Allāh be pleased with him: "And different (flocks) should not be joined together, nor should a combined (flock) be separated for fear of giving (extra) charity," — as follows: "This is as,

10V1 - حَدَّثَنا عَبْدُ اللهِ بْنُ مَسْلَمَةَ قَالَ: قَالَ مَالِكٌ: وَقَوْلُ عُمَرَ بْنِ الْخَطَّابِ رَضِيَ اللهُ عَنْهُ: لا يُجْمَعُ بَيْنَ مُفْتَرِقٍ وَلا يُفَرَقُ بَيْنَ مُجْتَمِعِ هُوَ أَنْ يَكُونَ لِكُلِّ رَجُلٍ أَرْبَعُونَ شَاةً، فَإِذَا أَظُلَّهُمُ المُصَدِّقُ جَمَعُوهَا، لِأَنْ لَا يَكُونَ for example, when each person (in a company of three) has forty sheep, and when the collector is about to come, they combine them all together, in which case there will only be one sheep due. And a case of when a combined flock is separated is when two partners each own one-hundred and one sheep, so the total due on them would be three sheep, but when the collector comes, they divide the flock among themselves, such that each one of them only owes one sheep. And this (explanation) is what I have heard regarding it." (Sahīh)

فيهَا إِلَّا شَاةٌ، وَلا يُفَرَّقُ بَيْنَ مُجْتَمِعِ أَنَّ الْخَلِيطَيْنِ إِذَا كَانَ لِكُلِّ وَاحِدٍ مِنْهُمَا مِائَةٌ شَاةٍ وَشَاةٌ، فَيَكُونُ عَلَيْهِمَا فيهَا ثَلَاثُ شِيَاهٍ، فَإِذا أَظَلَّهُمَا المُصَدِّقُ فَرَّقًا غَنَمَهُمَا فلَمْ يَكُنْ عَلَىٰ كَلَّ وَاحِدٍ مِنْهُمَا إِلَّا شَاةٌ، فَهذَا الَّذِي سَمِعْتُ كلِّ وَاحِدٍ مِنْهُمَا إِلَّا شَاةٌ، فَهذَا الَّذِي سَمِعْتُ في ذَلِكَ.

تخريج: [صحيح] وهو في الموطإ (يحيى): ١/ ٢٦٤.

1572. It was reported from Zuhair that Abū Ishāq narrated to them from 'Asim bin Damrah, and Al-Hārith bin Al-A'war, from 'Alī, may Allah be pleased with him that he said: Zuhair (one of the narrators) added: "I think it was from the Prophet 28" - "Give one fourth of ten (2.5 %) — from every forty Dirhams, one Dirhams. And you do not have to give anything until two-hundred Dirhams are completed. So if there are two hundred Dirhams, five Dirhams need to be given. And whatever is more is thus (proportionally) measured.

"With regards to sheep, for every forty sheep, one sheep must be given. And if there are only thirtynine sheep, then nothing is due upon you..." and he continued النُّقُيْلِيُّ: حَدَّنَنا زُهَيْرٌ: حَدَّنَنا أَبُو إِسْحَاقَ عَنْ عَاصِمِ بْنِ ضَمْرَةً، وَعَنِ الْحَارِثِ الْأَعْوَرِ، عَالْحَالِثِ الْأَعْوَرِ، عَلَى عَلِيٍّ رَضِيَ اللهُ عَنْهُ قَالَ زُهَيْرٌ: أَحْسَبُهُ عَنِ النَّبِيِّ عَلِيٍّ رَضِيَ اللهُ عَنْهُ قَالَ زُهَيْرٌ: أَحْسَبُهُ عَنِ النَّبِيِّ عَلَيْحُ أَنَّهُ قال: «هَاتُوا رُبُعَ الْعُشُورِ عَنِ النَّبِيِّ عَلَيْحُ مُ قَالَ: «هَاتُوا رُبُعَ الْعُشُورِ مِنْ كُلِّ أَرْبَعِينَ دِرْهَمً وَلَيْسَ عَلَيْكُمْ شَيْءٌ حتَّى تَتِمَّ مِاتَتِي دِرْهَمٍ، فَإِذَا كَانَتْ مِاتَتِي دِرْهَمٍ فَإِذَا كَانَتْ مِاتَتِي حِسَابِ ذَلِكَ. وَفِي الْغَنَمِ فِي كُلِّ أَرْبَعِينَ شَاةً وَسَاعَ وَلَيْسَ عَلَيْكُمْ شَيْءٌ وَلَيْسَ عَلَيْكُمْ فِي الْغَنَمِ فِي كُلِّ أَرْبَعِينَ شَاةً عَلَىٰ عَلَيْكُمْ عَلَى الْعَنَمِ مِثْلَ أَرْبَعِينَ شَاقً عَلَى الْعَنَمِ وَلَيْسَ عَلَى الْعَنَمِ مِثْلَ اللهُ هُورِيِّ . وقالَ: "وفي الْبُقَرِ في كُلِّ ثَلَاثِينَ عَلَى الْغَوَامِلِ اللهُ هُويِي الْإَبِلِ" فَذَكَرَ صَدَقَتَهَا كما ذَكَرَ مَدَقَتَهَا كما ذَكَرَ مَدَقَتَهَا كما ذَكَرَ عَدَقَتَهَا كما ذَكَرَ عَدَقَتَهَا كما ذَكَرَ

elaborating on the Ṣadaqah on sheep similar to what was said by Az-Zuhrī".

Then he said: "With regard to cows, then for every thirty, you must give one $Tab\bar{i}$, and for every forty, you must give one Musinnah. And nothing is due on animals meant for manual labor. With regard to camels..."

Then he mentioned the Ṣadaqah for them as was mentioned by Az-Zuhrī (no. 1570).

He said: "...and for twenty-five (camels), five sheep must be given. If there is even one more, then a Bint Makhād must be given, but if one is not available, then one Ibn Labūn may be given. This is the case for up to thirty-five (camels), but if there is even one more, then a Bint Labūn must be given, up to fortyfive. And if there is even one more, then a Higgah — one which a stallion can breed with — is to be given, up to sixty..." then he quoted similar to the narration of Az-Zuhrī. And he said: "...so if there is even one more than this (meaning nineone camels), then two Higgahs which stallions can breed with must be given, up to one-hundred and twenty (camels). And if there are more camels than that, then for every fifty, one *Higgah* is due.

"And different (flocks) should not be joined together, nor should a combined (flock) be separated for الزُّهْرِيُّ. قالَ: «وفي خَمْسِ وَعِشْرِينَ خَمْسَةٌ مِنَ الْغَنَم، فإِذا زَادَتْ وَاحِدَةً فَفِيهَا ابْنَةُ مَخَاضٍ ، فَإِنْ لَمْ تَكُنْ ابْنَةُ مَخَاضٍ فَابْنُ لَبُونٍ ذَكَرٌ إِلَىٰ خَمْسِ وَثَلَاثِينَ، فإذَا زَادَتْ وَاحِدَةً فَفِيهَا بِنْتُ لَبُونٍ إِلَىٰ خَمْسٍ وَأَرْبَعِينَ، فَإِذَا زَادَتْ وَاحِدَةً فَفِيهَا حِقَّةٌ طَرُوقَةُ الْجَمَل إلَىٰ سِتِّينَ ». ثُمَّ سَاقَ مِثْلَ حَدِيثِ الزُّهْرِيِّ. قَالَ: «فَإِذَا زَادَتْ وَاحِدَةً يَعْنَى وَاحِدَةً وَتِسْعِينَ فَفِيهَا حِقَّتَانِ طَرُوقَتَا الْجَمَلِ إِلَىٰ عِشْرِينَ وَمِائَةٍ، فإنْ كَانَتِ الإبلُ أَكْثرَ مِنْ ذَلِكَ فَفِي كُلِّ خَمْسِينَ حِقَّةٌ، وَلا يُفَرَّقُ بَيْنَ مُجْتَمِعِ وَلا يُجْمَعُ بَيْنَ مُتَفَرِّقٍ خَشْيَةَ الصَّدَقَةِ، وَلا يُؤْخَذُ في الصَّدَقَةِ هَرِمَةٌ وَلا ذَاتُ عَوَار وَلا تَيْسٌ إِلَّا أَنْ يَشَاءَ المُصَدِّقُ، وَفِي النَّبَاتِ ما سَقَتْهُ الْأَنْهَارُ أَوْ سَقَتِ السَّمَاءُ الْعُشْرُ وَما سُقِيَ بالْغَرْبِ فَفِيهِ نِصْفُ الْعُشْرِ». وَفي حَدِيثِ عَاصِم وَالْحَارِثِ: «الصَّدَقَةُ في كلِّ عَامٍ». قال زُهَيْرٌ: أَحْسَبُهُ قال: «مرَّةً» وَفي حَدِيثِ عَاصِمٍ: "إِذَا لَمْ يَكُنْ في الْإِبِلِ ابْنَةً مَخاض ولا ابْنُ لَبُونٍ فَعَشَرَةُ دَرَاهِمَ أَوْ شَاتَان».

^[1] Tabī': A calf that has completed its first year, and is in its second year.

^[2] Musinnah: A cow that has completed its second year, and is in its third year.

fear of giving (extra) charity.

"And no old sheep whose teeth have fallen off will be accepted in charity, nor any defective sheep, nor a male goat unless the one giving charity volunteers to do so.

"With regards to produce, then a tenth is due on whatever is irrigated by (natural) streams or rainfall, and half of a tenth (5 %) is due on whatever is irrigated by bucket (manually)."

In the narration of 'Āṣim and Al-Ḥārith (it is): "Charity is due every year" and Zuhair said: "I think he said: 'One time."

And in the narration of 'Āṣim: "If neither a *Bint Makhāḍ* among camels nor a *Ibn Labūn*, then ten Dirham or two sheep must be given." (*Daʿīf*)

تخريج: [إسناده ضعيف] أخرجه ابن ماجه، الزكاة، باب زكاة الورق والذهب، ح:١٧٩٠ من حديث أبي إسحاق السبيعي به مختصرًا وصححه ابن خزيمة، ح:٢٢٦٢، ٢٢٩٧ * أبو إسحاق عنعن.

1573. (Another chain) from Abū Ishāq, from 'Āsim bin Damrah and Al-Hārith Al-A'war, from 'Alī, from the Prophet . In part of the beginning of this *Hadīth* he said: "...So if you have two-hundred Dirhams, and a year passes, then five Dirhams are due upon it. And nothing is due upon you meaning with regards to gold until you have twenty Dinārs. So if you have twenty Dinārs, and a year passes, then half a Dīnār is due upon it. And if you have more, then it will be proportional to that..."

المَهْرِيُّ: أَخْبَرَنَا ابْنُ وَهْبِ: أَخْبَرَنِي جَرِيرُ المَهْرِيُّ: أَخْبَرَنِي جَرِيرُ الْمَهْرِيُّ: أَخْبَرَنِي جَرِيرُ الْبُنُ وَهْبِ: أَخْبَرَنِي جَرِيرُ الْبُنُ حَازِمٍ - وَسَمَّى آخَرَ - عَنْ أَبِي إِسْحَاقَ، عن عَاصِم بْنِ ضَمْرَةَ والحارِثِ الْأَعْوَرِ، عَنْ عَلِيٍّ عَنِ النَّبِيِّ عَنِي بِبَعْضِ أَوَّلِ هَذَا الْحَدِيثِ قَالَ: "فَإِذَا كَانَتْ لَكَ مِاتَنَا دِرْهَم وَحَالَ عَلَيْهَا الْحَوْلُ، فَفِيهَا خَمْسَةُ دَرَاهِم، وَلَيْسَ عَلَيْهَا الْحَوْلُ، فَفِيهَا خَمْسَةُ دَرَاهِم، وَلَيْسَ عَلَيْكَ شَيْءٌ يَعْنِي فِي الذَّهَبِ، حَتَّى تَكُونَ عَلَيْكَ شَيْءٌ يَعْنِي فِي الذَّهَبِ، حَتَّى تَكُونَ لَكَ عِشْرُونَ دِينَارًا، فَإِذَا كَانَتْ لَكَ عِشْرُونَ دِينَارًا وَحَالَ عَلَيْهَا الْحَوْلُ فَفِيهَا نِصْفُ

He (one of the narrators) said: "I do not know if 'Alī is the one who said: 'Then it will be proportional to that' or did he attribute it to the Prophet ..."

(He then continued) "And there is no $Zak\bar{a}t$ on money until one year passes." — except that Jarīr (a narrator) said: "Ibn Wahb added in his Hadith, from the Prophet :"And there is no $Zak\bar{a}t$ on money until one year passes." ($Pa\bar{t}f$)

دينَارِ، فَما زَادَ فَبِحِسَابِ ذَٰلِكَ». قَالَ: فَلَا أَدْرِي أَعَلِيٌّ يَقُولُ فَبِحِسَابِ ذَلِكَ أَوْ رَفَعَهُ إِلَىٰ النَّبِيِّ عَلِيْهِ؟ «وَلَيْسَ في مَالٍ زَكَاةٌ حَتَّى يَحُولَ عَلَيْهِ الْحَوْلُ» إِلَّا أَنَّ جَرِيرًا قَالَ: ابْنُ وَهْبِ يَزِيدُ في الْحَدِيثِ عَنِ النَّبِيِّ عَلَيْهِ الْحَوْلُ». يَرِيدُ في الْحَدِيثِ عَنِ النَّبِيِّ عَلَيْهِ الْحَوْلُ». مَالٍ زَكَاةٌ حَتَّى يَحُولَ عَلَيْهِ الْحَوْلُ».

تخريج: [إسناده ضعيف] انظر الحديث السابق، وأخرجه البيهةي: ١٣٨/٤ من حديث أبي اود به.

1574. It was reported from Abū Isḥāq, from 'Āṣim bin Damrah, from 'Alī who said: The Messenger of Allāh said: "I have exempt (from obligation) horses, and slaves, so give the charity of silver: From every forty Dirhams, one Dirham. And there is nothing due upon one-hundred and ninety (Dirhams), but if it reaches two-hundred, then five Dirhams are due."

Abū Dāwud said: This Ḥadīth was reported by Al-A'mash from Abū Isḥāq just as stated by Abū 'Awānah. And Shaibān Abū Mu'āwiyah, and Ibrāhīm bin Ṭahmān reported it from Abū Isḥāq, from Al-Ḥārith, from 'Alī, from the Prophet ﷺ, similarly.

Abū Dāwud said: The narration of An-Nufailī^[1] was reported by Shu'bah and Sufyān, and others,

1078 - حَلَّننا عَمْرُو بنُ عَوْنٍ: أُخْبَرَنَا أَبُو عَوَانَةَ عنْ أَبِي إِسْحَاقَ، عنْ عَاصِمِ بنِ ضَمْرَةَ، عنْ عَلِيِّ قالَ: قالَ رَسُولُ الله ﷺ: «قَدْ عَفَوْتُ عَنِ الْخَيْلِ وَالرَّقِيقِ، فَهَاتُوا صَدَقَةَ الرِّقَةِ مِن كُلِّ أَرْبَعِينَ دِرْهَمًا دِرْهَمٌ، وَلَيْسَ فِي السِّعِينَ وَمِائَةٍ شَيْءٌ، فَإِذَا بَلَغَتْ مِائَتَيْنِ فَفِيهَا خَمْسَةُ دَرَاهِمَ».

قال أَبُو دَاوُدَ: رَوَى هَذَا الْحَدِيثَ الأَعْمَشُ عَنْ أَبِي إِسْحَاقَ كَمَا قَالَ أَبُو عَوَانَةَ، وَرَوَاهُ شَيْبَانُ أَبُو مُعَاوِيَةَ وَإِبراهِيمُ بْنُ طَهْمَانَ عَنْ أَبِي إِسْحَاقَ، عن الْحَارِثِ، عَنْ عَلِيًّ عِنْ الْخَارِثِ، عَنْ عَلْ عَلْ عَن الْخَارِثِ، عَنْ عَلْ عَلْ عَنْ الْخَارِثِ، عَنْ عَلْ

قال أَبُو دَاوُدَ: وَرَوَى حَدِيثَ النَّفَيْلِيِّ شُعْبَةُ وَسُفْيَانُ وَغَيْرُهُمَا، عنْ أَبِي إسْحَاقَ، عنْ عَاصِمٍ عَنْ عَلِيٍّ لَمْ يَرْفَعُوهُ أَوْقَفُوهُ عَلَىٰ عَلِيٍّ.

^[1] That is no. 1572, and An-Nufailī is 'Abdullāh bin Muḥammad An-Nufailī, from whom Abū Dāwud heard the narration.

from Abū Isḥāq, from 'Āṣim bin Damrah, from 'Alī, and they did not narrate it in *Marfū*' form, (rather) they narrated it in *Mawqūf* form from 'Alī. (*Da'īf*)

تخريج: [إسناده ضعيف] أخرجه الترمذي، الزكاة، باب ما جاء في زكاة الذهب والورق، ح: ٦٢٨ من حديث أبي عوانة به وصححه ابن خزيمة، ح: ٢٢٨٤ وحسنه البغوي في شرح السنة: ٢٧٨٤ وللحديث شواهد كثيرة * أبو إسحاق عنعن.

1575. It was reported from Bahz bin Hakīm, from his father, from his grandfather, that the Messenger of Allah z said: "Regarding camels that are sent for pasture, then for every forty (of such camels), there is one Bint Labūn due. No camel shall be separated (away) from its share. Whoever gives it, seeking its reward, will attain its reward. But whoever prevents it, then we will take it, along with half of his wealth — (this is) a severity from among the severities of our Lord, Exalted and Honored is He; nothing is for the family of Muhammad." (Hasan)

- حَدَّثَنَا حَمَّادٌ: أَخْبَرَنَا بَهْزُ بِنُ حَكِيمٍ وَ حَدَّثَنَا حَمَّادٌ: أَخْبَرَنَا بَهْزُ بِنُ حَكِيمٍ وَ حَدَثَنَا مُحمَّدُ بْنُ الْعَلَاءِ: أَخْبَرَنَا أَبُو أُسَامَةَ عَن بَهْزِ بِنِ حَكِيمٍ، عَنْ أَبِيهِ، عَنْ جَدِّهِ أَنَّ رَسُولَ اللهِ عَنِي كُلِّ سَائِمَةِ إِبِلِ فِي رَسُولَ اللهِ عَنْ أَبِيهِ، كُلِّ سَائِمَةِ إِبِلِ فِي رَسُولَ اللهِ عَنْ حَسَابِهَا أَرْبَعِينَ بِنْتُ لَبُونٍ، لَا يُقْرَقُ إِبِلٌ عَنْ حِسَابِهَا مَنْ أَعْطَاهَا مُؤْتَجِرًا - قالَ ابنُ الْعَلَاءِ مُؤْتَجِرًا فَي وَسَطْرَ مَالِهِ عَزْمَةً مِنْ عَزَمَاتِ رَبِّنَا عَزْوَجَلَّ وَسَطْرَ مَالِهِ عَزْمَةً مِنْ عَزَمَاتِ رَبِّنَا عَزُوجَلًا لَيْسَ لِآلِ مُحمَّدٍ مِنْهَا شَيْءٌ».

تخريج: [إسناده حسن] أخرجه النسائي، الزكاة، باب عقوبة مانع الزكاة، ح: ٢٤٤٦ من حديث بهز بن حكيم به وصححه ابن خزيمة، ح: ٢٢٦٦ والحاكم: ١/ ٣٩٨ ووافقه الذهبي.

1576. Mu'ādh bin Jabal reported that when the Prophet sent him to Yemen, he commanded him to take from every thirty cows a cow or bull that had completed one year, and from every forty (cows), a male or female Musinnah. And he also commanded him to take one Dīnār from everyone beyond the age of puberty, or its equivalent from Ma'āfir — a type of cloth found in Yemen. (Pa'ff)

مُعَاوِيَةَ عَنِ الأَعْمَشِ، عَنْ أَبِي وَائِلٍ، عن مُعَادِيَةَ عَنِ الأَعْمَشِ، عَنْ أَبِي وَائِلٍ، عن مُعَاذِ: أَنَّ النَّبِيِّ اللَّهُ لَمَّا وَجَّهَهُ إِلَى الْيَمَنِ مُعَاذِ: أَنَّ النَّبِيِّ اللَّهُ لِمَّا وَجَّهَهُ إِلَى الْيَمَنِ أَمَرَهُ أَنْ يَأْخُذَ مِنَ الْبَقَرِ مِنْ كُلِّ ثَلَاثِينَ، تَبِيعًا أَوْ تَبِيعَةً، وَمِنْ كُلِّ أَرْبَعِينَ، مُسِنَّةً، وَمِنْ كُلِّ أَرْبَعِينَ، مُسِنَّةً، وَمِنْ كُلِّ أَرْبَعِينَ، مُسِنَّةً، وَمِنْ كُلِّ حَلْمِهُ مِنَ حَلِيمًا وَلَا أَوْ عَدْلَهُ مِنَ المَعَافِدِ، ثِيَابٌ تَكُونُ بِالْيَمَنِ.

تخريج: [إسناده ضعيف] أخرجه النسائي، الزكاة، باب زكاة البقر، ح: ٢٤٥٥ من حديث سليمان الأعمش به وانظر الحديث الآتي * الأعمش عنعن.

1577. (Another chain) from Mu'ādh, from the Prophet , with similar.

10۷۷ - حَدَّثَنَا عُثْمَانُ بِنُ أَبِي شَيْبَةَ وَالنَّفَيْلِيُّ وَالْبِنُ المُثَنَّىٰ قَالُوا: حَدَّثَنَا أَبُو مُعَاوِيَةً: حَدَّثَنَا الأَعمَشُ عَنْ إِبراهِيمَ، عَنْ مَعْوَقِ، عَنْ مُعَاذٍ عَنِ النَّبِيِّ عَيْقٍ مِثْلَهُ.

تخريج: [إسناده ضعيف] أخرجه الترمذي، الزكاة، باب ما جاء في زكاة البقر، ح: ٦٢٣ والنسائي، ح: ٢٤٥٤ من حديث أبي معاوية الضرير وابن ماجه، ح: ١٨٠٣ من حديث الأعمش به وقال الترمذي: "حسن" وصححه ابن خزيمة، ح: ٢٢٦٨ وابن حبان، ح: ٧٩٤ والحاكم على شرط الشيخين: ١٨٠٣ ووافقه الذهبي وللحديث شواهد * الأعمش عنعن ومسروق تكلموا في سماعه عن معاذ رضى الله عنه.

1578. (Another chain) from Mu'ādh bin Jabal that he said that the Prophet sent him to Yemen..." and he mentioned similarly (to no. 1576), and he did not mention: "...a type of cloth found in Yemen." (Da'ff)

١٥٧٨ - حَدَّثَنَا هَارُونُ بْنُ زَيْدِ بْنِ أَبِي الزَّرْقَاءِ: حَدَّثَنَا أَبِي عن سُفْيَانَ، عن اللَّعْمَشِ، عَنْ أَبِي وَائِلٍ، عن مَسْرُوقِ، عن مُعاذِ بْنِ جَبَلِ قَالَ: بَعَثَهُ النَّبِيُ ﷺ إِلَى الْيَمَنِ فَذَكَرَ مِثْلَهُ ولَمْ يَذْكُرْ "ثِيَابًا تَكُونُ بِالْيَمَنِ" وَلا ذَكَرَ مِثْلَهُ ولَمْ يَذْكُرْ "ثِيَابًا تَكُونُ بِالْيَمَنِ" وَلا ذَكَرَ مِثْلَهُ ولَمْ يَذْكُرْ "ثِيَابًا تَكُونُ بِالْيَمَنِ" وَلا ذَكَرَ مِثْلَهُ ولَمْ يَذْكُرْ

قالَ أَبُو دَاوُدَ: رَوَاهُ جَرِيرٌ وَيَعْلَىٰ وَمَعْمَرٌ وَشَعْبَةُ وَأَبُو عَوَانَةً وَيَحْيَى بْنُ سَعِيدٍ عَنِ الْأَعَمَشِ، عن أَبِي وَائِل ، عن مَسْرُوقٍ. قال يَعْلَى وَمَعْمَرٌ: عن مُعَاذٍ مِثْلَهُ.

تخريج: [إسناده ضعيف] انظر الحديثين السابقين.

1579. Suwaid bin Ghafalah narrated: "I was sent" or he said: "I was informed by someone who was sent with the person to collect Zakāt by the Prophet " — "It was (written) in the letter of the Messenger of Allāh : "That you

١٥٧٩ - حَلَّثَنَا مُسَدَّدٌ: حَدَّثَنَا أَبُو عَوَانَةَ عِن هِلَالِ بِنِ خَبَّابٍ، عن مَبْسَرَةَ أَبِي صَالحٍ، عن سُونُة أَبِي صَالحٍ، عن سُونُكَ أَوْ قال: سِرْتُ أَوْ قال: أخبرَنِي مَنْ سَارَ مَعَ مُصَدِّقِ النَّبِيِّ عَيْلِيْ فَإِذَا في عَهْدِ رَسُولِ الله ﷺ (أن لا تأخُذ مِنْ في عَهْدِ رَسُولِ الله ﷺ: «أَن لا تأخُذ مِنْ في عَهْدِ رَسُولِ الله ﷺ: «أَن لا تأخُذ مِنْ

not take a female (animal) that is weaning its young (as $Zak\bar{a}t$), nor should you join together different (flocks), nor separate a combined (flock).' And we would go to the watering grounds, (waiting) for the sheep to be brought for their drink, and he (the collector) would say: 'Give the charity due upon your wealth.'

"So, one person among them went to a camel with a huge hump (intending to give it as charity), but he refused to accept it. He (the owner) said: 'I want you to take my best camel!' But he (the collector) refused to take it. So he reined in another one, slightly smaller than it, but he still refused to accept it. Then he reined it another one, still smaller than it, and he accepted it, saying; 'I am worried that if I take it, the Messenger of Allah ze will find something against me (reprimand me), and say to me: "You went to a person and chose a camel of your choice!" (Da'if)

Abū Dāwud said: Hushaim reported it from Hilāl bin Khabbāb similarly, but he said: "A flock joined together should not be separated."

رَاضِعِ لَبَنِ، ولا تَجْمَعَ بَيْنَ مُفْتَرِقٍ وَلا تُفرَّقَ بَيْنَ مُخْتَمِعِ»، وكَانَ إِنَّمَا يَأْتِي الْمِيَاهَ حِينَ تَرِدُ الْغَنَمُ فَيَقُولُ: أَدُّوا صَدَقَاتِ أَمْوَالِكُمْ. قَالَ: الْغَنَمُ فَيَقُولُ: أَدُّوا صَدَقَاتِ أَمْوَالِكُمْ. قَالَ: فَعَمَدَ رَجُلٌ مِنْهُمْ إِلَى نَاقَةٍ كَوْمَاءَ - قالَ: فَلْتُ: يَا أَبًا صَالحٍ! مَا الْكَوْمَاءُ؟ قال: فَلْتُ: يَا أَبًا صَالحٍ! مَا الْكَوْمَاءُ؟ قال: عَظِيمَةُ السَّنَامِ - قال: فأبَىٰ أَن يَقْبَلَهَا. قال: فأبَىٰ أَن يَقْبَلَهَا قال: فَخَطَمَ لَهُ أُخْرَى دُونَهَا، فأبىٰ أَنْ يَقْبِلَهَا يَقْبَلَهَا قَالَ: فَأَبَىٰ أَنْ يَقْبِلَهَا فَقَبِلَهَا وَقَالَ: إِنِّي آخَدُهَا وَأَخَافُ أَنْ يَجِدَ عَلَيً وَقَالَ: فَيَعِلَهَا وَقَالَ: فَأَبَىٰ الله يَشِعُ يَقُولُ لِي: عَمَدْتَ إِلَىٰ رَجُلٍ وَسُولُ الله يَشِعُ يَقُولُ لِي: عَمَدْتَ إِلَىٰ رَجُلٍ وَتَعَلَىٰ وَتَحْرَرُتَ عَلَيْهِ إِيلَهُ؟.

قَالَ أَبُو دَاوُدَ: رَوَاهُ هُشَيْمٌ عَنْ هِلَالِ بْنِ خَبَّابٍ نَحْوَهُ، إِلَّا أَنَّهُ قَال: لا يُفَرَّقُ.

تخريج: [إسناده ضعيف] أخرجه النسائي، الزكاة، باب الجمع بين المتفرق والتفريق بين المجتمع، ح: ٢٤٥٩ من حديث هلال بن خباب به وحسنه ابن الملقن في تحفة المحتاج: ٣٠٣ هميسرة وثقه ابن حبان وحده.

Zakāh officials should visit people at their own places, the places of their concourse, rather than force them to make repeated visits to their own offices.

1580. (Another chain) from Suwaid bin Ghafalah, who said: "The charity collector came to us from the Prophet . I held him by his hand, and read in his letter, 'Different (flocks) should not be joined together, nor should a combined (flock) be separated for fear of giving (extra) charity." And he did not mention: "a mother that is weaning its young." (Daif)

(Abū Dāwud said: There is a legislative difference between: "You should not separate" and "Should not be separated.")

١٥٨٠ - حَدَّثنا مُحمَّدُ بنُ الصَّبَاحِ الْبَزَّارُ:
حَدَّثنا شَرِيكٌ عَنْ عُثمانَ بنِ أَبِي زُرْعَةَ، عَنْ أَبِي لَيْلَى الْكِنْدِيِّ، عَنْ سُوَيْدِ بْنِ غَفَلَةَ قَالَ:
أَتَانَا مُصَدِّقُ النَّبِيِّ عَنْ شُوَيْدِ بْنِ غَفَلَةَ قَالَ: فِي عَهْدِهِ: «لَا يُجْمَعُ بَيْنَ مُفْتَرِقٍ وَلا يُمَرَّقُ بَيْنَ مُفْتَرِقٍ وَلَا يُمَرَّقُ بَيْنَ مُفْتَرِقٍ وَلَا يُمَرَّقُ بَيْنَ مُفْتَرِقٍ وَلا يُمَرَّقُ بَيْنَ مُفْتَرِقٍ وَلا يُمَرَّقُ الصَّدَقَةِ»، وَلَمْ يَذْكُوْ: «لا رَاضِعَ لَبَن».

[قال أَبُو دَاوُدَ: بَيْنَ لا تَجْمعْ وَلا يُجْمَعْ حُكُمٌ].

تخريج: [إسناده ضعيف] أخرجه ابن ماجه، الزكاة، باب ما يأخذ المصدق من الإبل، ح:١٨٠١ من حديث شريك القاضي به * وهو مدلس وعنعن وانظر الحديث السابق.

Comments:

A state official may be asked, if need be, to verify his identity and show the edict he is carrying with him.

1581. It was reported by 'Amr bin Abī Sufyān Al-Jumahī, from Muslim bin Thafinah Al-Yashkurī — Al-Hasan (one of the narrators) said: "Rawh would say: 'Muslim bin Shu'bah" - that he said: "Nāfi' bin 'Alqamah appointed my father as the one in charge of the affairs of our people (our tribe), and he also commanded to collect the Sadaqah from them. My father sent me to a group of them, and I came to an old man called Si'r. I said to him: 'My father has sent me to you — meaning to collect your Sadaqah.' He said: 'My nephew, and what type will you take?' I replied: 'We will choose, and examine the udders of the goats.' He said: 'Nephew, allow me to 2 المَكِيعُ عَنْ زَكْرِيًّا بْنِ إِسْحَاقَ الْمَكِّيِّ، عَنْ وَكِيعٌ عَنْ زَكْرِيًّا بْنِ إِسْحَاقَ الْمَكِّيِّ، عَنْ مُسْلِم بْنِ عَمْرِو بْنِ أَبِي سُفْيَانَ الْجُمَحِيِّ، عَنْ مُسْلِم بْنِ فَهْدَ الْيُسْكُرِيِّ - قَالَ الْحَسَنُ: رَوْحٌ يَقُولُ: مُسْلِمُ بنُ شُعْبَةَ - قال: اسْتَعْمَلَ نَافِعُ بنُ مُسْلِمُ بنُ شُعْبَةَ - قال: اسْتَعْمَلَ نَافِعُ بنُ عُلْقَمَةَ أَبِي عَلَىٰ عِرَافَةِ قَوْمِهِ فَأَمَرُهُ أَنْ يُصَدِّقَهُمْ. قال: فَبَعَتَنِي أَبِي فِي طَائِفَةِ مِنْهُمْ، فَالَّذَ فَبَعَنِي إَلَيْكَ يَعْنِي أَبِي فِي طَائِفَةِ مِنْهُمْ، فَأَتَيْتُ شَيْخًا كَبِيرًا يُقَالُ لَهُ: سِعْرٌ فَقُلْتُ: إِنَّ أَبِي بَعْنِي إِلْصَدِّقَكَ، قال: ابنَ أَجِي! وَأَي نَحْوِ تَأْخُذُونَ؟ قُلْتُ: إِنَّ أَخِي! وَأَي نَحْوِ تَأْخُذُونَ؟ قُلْتُ: ابنَ أَخِي! إِنَّ انْتَبَيِّنُ إِلَيْكَ يَعْنِي لِأُصَدِّقَكَ، قال: ابنَ أَخِي! إِنَّ انْتَبَيِّنُ إِلَيْكَ مَنْمُ فِي شِعْبٍ مِنْ هَذِي الشِّعَابِ عَلَىٰ عَهْدِ رَسُولِ اللهِ ﷺ فِي شِعْبٍ مِنْ هَذِي الشَّعَابِ عَلَىٰ عَهْدِ رَسُولِ اللهِ ﷺ في غَنَمٍ لِي الشَّعَابِ عَلَىٰ عَهْدِ رَسُولِ اللهِ عَلَيْ عَهْدِ وَمُعْ إِلَىٰ الْمَالِ اللهِ عَلَىٰ عَهْدِ رَسُولِ اللهِ عَلَىٰ عَهْدِ وَسُولِ اللهِ عَلَىٰ عَنْمَ لِي

narrate to you: I was once in a valley among these valleys with some goats of mine during the time of the Messenger of Allah 2 . Two men on a camel came to me, and said: "We are the messengers of the Messenger of Allah 🗯 to you, that you give us the Sadaqah due on your goats." I said: "What is due upon me?" They said: "One goat." So I went to a sheep — I knew precisely where it was which was producing milk, and was fat, and I took it out for them. They said: "This is a goat Shāfi', [1] and the Messenger of Allah a has forbidden us to take a Shāfi'." So I said: "So what type will you take?" They said: "A young female kid a Jadh'ah or Thaniyyah."[2] So I went to a young, large and fat female goat — one that had not yet given birth but was old enough to do so - and took it out for them. They said, "Hand this one to us," and they took it, placed it on their camel, and left." (Da'if)

Abū Dāwud said: Abū 'Āṣim reported it from Zakariyyā, and he also said: "Muslim bin <u>Sh</u>u'bah" as Rawḥ said.

فَجَاءَنِي رَجُلَانِ عَلَىٰ بَعِيرِ فَقَالًا لِي: إِنَّا وَسُولًا رَسُولِ اللهِ ﷺ إِلَيْكَ لِتُؤَدِّيَ صَدَقَةَ عَنَمِكَ، فَقُلْتُ: مَا عَلَيَّ فِيهَا؟ فَقَالا: شَاةٌ، فَعَمَدْتُ إِلَى شَاةٍ قَدْ عَرَفْتُ مَكَانَهَا مُمْتَلِئَةٍ مَحْضًا وَشَحْمًا فَأَخْرَجْتُهَا إِلَيْهِمَا، فَقَالا: مَحْضًا وَشَحْمًا فَأَخْرَجْتُهَا إِلَيْهِمَا، فَقَالا: هَذِهِ شَاةُ الشَّافِعِ، وَقَدْ نَهَانَا رَسُولُ الله ﷺ فَذِهِ شَاهُ الشَّافِعِ، وَقَدْ نَهَانَا رَسُولُ الله ﷺ فَذَانِ؟ فَأَيْ شَيْءٍ تَأْخُذَانِ؟ قَالًا: عَنَاقًا جَذَعَةً أَوْ ثَنِيَّةً. قال: فأَعْمِدُ إِلَى عَنَاقٍ مُعْتَاطٍ – وَالمُعْتَاطُ الَّتِي لَمْ تَلِدْ وَلِدًا وَقَدْ حَانَ وِلَادُهَا - فَأَخْرَجْتُهَا إِلَيْهِمَا، فَقَالا: نَاوِلْنَاهَا، فَجَعَلَاهَا مَعَهُمَا عَلَى فَقَالا: نَاوِلْنَاهَا، فَجَعَلَاهَا مَعَهُمَا عَلَى فَقَالا: نَاوِلْنَاهَا، فَجَعَلَاهَا مَعَهُمَا عَلَى بَيْسِرِهِما ثُمَّ الْطَلَقَا.

قال أَبُو دَاوُدَ: أَبُو عَاصِم رَوَاهُ عَنْ زَكَرِيًّا قال أيضًا مُسْلِمُ بنُ شُعْبَةَ: كما قالَ رَوْحٌ.

تخريج: [إسناده ضعيف] أخرجه النسائي، الزكاة، باب إعطاء السيد المال بغير اختيار المصدق، ح: ٢٤٦٤ من حديث وكيع به * مسلم بن ثفنة وثقه ابن حبان وحده فهو مجهول الحال.

Comments:

A pregnant animal is not taken for $Zak\bar{a}h$ since it is too fine and too valuable to be taken for $Zak\bar{a}h$.

^[1] It is explained in number 1582.

^[2] Jadh'ah is the animal that does not have any teeth growing in place of earlier teeth. For goats it refers to one that has lived for one year. <u>Thaniyyah</u> refers to the animal that is old enough to lose its front teeth, in the case of goats it refers to one that has lived for two years.

1582. (Another chain) in which Rawh narrated that Zakariyyā bin Ishāq narrated to them, with his chain for this *Ḥadīth*. He said: "Muslim bin <u>Shu</u>'bah." And he said in it: "The <u>Shāfī</u>' is the one carrying a child (developing fetus) inside it." [1] (**Pa**'**if**)

Abū Dāwud said: I read in the book of 'Abdullah bin Salim, in the city of Hims, (with his chain of narrators to) 'Abdullāh bin Mu'āwiyah Al-Ghādirī — of Ghādirah Qais that the Prophet said: "Three things — whoever does them will taste the flavor of Faith: Whoever worshiped Allah alone; and (testified) that none has the right to be worshiped but Allah; and gave the Zakāt of his wealth, content with giving it, co-operating by himself, and not giving an old animal, a defective animal, a sick animal, a despised one - not giving sufficient milk — but rather, (animals) of medium quality. For Allah did not ask you for the best of them, nor did He command you to give the worst of them."

١٥٨٢ - حَدَّثنا مُحمَّدُ بْنُ يُونُسَ النَّسَائِيُّ: حَدَّثنا رَوْحٌ: حدثنا زَكَرِيَّا بْنُ إِسْحَاقَ بِإِسْنَادِهِ بِهِذَا الحديثِ. قالَ مُسْلِمُ بنُ شُعْبَةَ قالَ فيه: وَالشَّافِعُ التِي فِي بَطْنِهَا الْهَلَدُ.

قال أَبُو دَاوُدَ: وَقَرَأْتُ فِي كِتَابِ عَبْدِ اللهِ ابنِ سَالِمٍ بِحِمْصَ عِنْدَ آلِ عَمْرِو بنِ الْحَارِثِ الْجِمْصِيِّ عن الزَّبَيْدِيِّ قالَ: وَأَخْبَرَنِي يَحْيَى الْجِمْصِيِّ عن الزَّبَيْدِيِّ قالَ: وَأَخْبَرَنِي يَحْيَى ابْنُ جَابِرِ عَنْ جُبَيْرِ بْنِ نُفَيْرٍ، عَنْ عَبْدِ اللهِ بْنِ مُعَاوِيَةَ الْغَاضِرِيِّ - مِنْ غَاضِرَةِ قَيْسٍ - قالَ: قالَ النَّبِيُ ﷺ: «ثَلَاثٌ مَنْ فَعَلَهُنَّ فَقَدْ طَعِمَ قالَ النَّبِيُ عَلَيْهِ : «ثَلَاثٌ مَنْ فَعَلَهُنَّ فَقَدْ طَعِمَ الْإِيمَانِ: مَنْ عَبْدَ اللهَ وَحْدَهُ وَأَنَّهُ لَا إِلٰهَ لِللهُ وَحْدَهُ وَأَنَّهُ لَا إِلٰهَ لِللهِ اللهِ مَنْ وَلَا يُعْطِي الْهَرِمَةَ وَلَا الشَّرِفَ وَلَا الشَّرِفَ وَلَا الشَّرِفَ وَلَا الشَّرَطَ اللَّيْمِمَةَ وَلَا الشَّرِفَ وَلَا الشَّرَطَ اللَّيْمِمَةَ وَلَا الشَّرَطَ اللَّيْمِهُ وَلَكِنْ مِنْ وَسَطِ أَمُوالِكُمْ، فَإِنَّ الله لَم وَلَكِنْ مِنْ وَسَطِ أَمُوالِكُمْ، فَإِنَّ الله لَم وَلَا اللهُ وَالْمَرَاهِ اللهُ اللهِ عَيْرَهُ وَ[لَمْ] يَأْمُرُكُمْ بشَرِّهِ".

تخريج: [إسناده ضعيف] أخرجه النسائي، ح: ٢٤٦٥ من حديث روح بن عبادة به انظر الحديث السابق * حديث عبدالله بن معاوية الغاضري، سنده حسن ورواه يعقوب الفارسي في تاريخه: ١/ ٢٦٩ والطبراني في الصغير: ١/ ٢٠١ وغيرهما.

1583. Ubayy bin Ka'b narrated: "The Messenger of Allāh sent me to collect the $Zak\bar{a}t$. So I passed by a person, and when he gathered his wealth for me, I found

١٥٨٣ - حَدَّثنا مُحمَّدُ بْنُ مَنْصُورٍ: حَدَّثَنا أَبِي عنِ ابنِ
 إبراهِيمَ: حَدَّثَنا أَبِي عنِ ابنِ
 إسْحَاقَ، حَدَّثَني عَبْدُ اللهِ بْنُ أَبِي بَكْرٍ عَنْ

^[1] Some of them also said it is the one who has its little kid following it everywhere.

that he only owed a Bint Makhād. So I said to him: 'Pay this Bint Makhād, Şadaqah.' He replied: 'That (animal) neither gives milk, nor is it suitable for riding! But here is a she-camel that is strong, large, and fat — so take it.' I said: 'I will not take what I have not been commanded to take. But here is the Messenger of Allah 👑 not too far from where we are so if you wish to go to him, and suggest to him what you suggested to me, then do so. And if he accepts this from you, then I will take it, and if he rejects it, then I will not take it.' He said: 'That is what I will do,' and he went with me, along with the camel that he had offered to me, until we came to the Messenger of Allah **28**. He said: 'O Prophet of Allāh! Your messenger came to me in order to take the Sadaqah due on my wealth. And I swear by Allah, never before has the Messenger of Allāh, nor his messenger, ever evaluated my wealth, so I gathered my wealth for him. He said that I owe a Bint Makhād, but the one (that I have) does not give milk, nor is it suitable for riding. So I offered him a large, healthy shecamel that he may take it (instead), but he refused. And it is this one here, I brought it to you O Messenger of Allāh, so take it.' The Messenger of Allah as said: 'That is what is due upon you, but if you voluntarily wish to give something better, Allah will reward you for it, and we will accept it

يَحْيَى بْن عَبْدِ اللهِ بْن عَبْدِ الرَّحْمٰن بْن سَعْدِ ابْنِ زُرَارَةً، عَنْ عُمَارَةً بْنِ عَمْرِو بْنِ حَزْم، عَنْ أُبَيِّ بْنِ كَعْبِ قَالَ: بَعَثَنِي رَسُولُ الله ﷺ مُصَدِّقًا فَمَرَرْتُ بِرَجُلِ فَلمَّا جَمَعَ لِي مَالَهُ لَمْ أَجِدْ عَلَيْهِ فيه إِلَّا ابْنَةً مَخَاضٍ، فَقُلْتُ لَهُ: أَدِّ ابْنَةَ مَخَاضِ فَإِنَّهَا صَدَقَتُكَ، فَقَالَ: ذَاكَ مَا لَا لَبَنَ فِيهِ وَلَا ظَهْرَ وَلٰكِنْ هَذِهِ نَاقَةٌ فَتِيَّةٌ عَظِيمَةٌ سَمِينَةٌ فَخُذْهَا، فَقُلْتُ لَهُ: مَا أَنا بِآخِذِ مَا لَمْ أُومَرْ بِهِ، وَلهٰذَا رَسُولُ الله ﷺ مِنْكَ قَريبٌ، فَإِنْ أَحْبَبْتَ أَنْ تَأْتِيَهُ فَتَعْرِضَ عَلَيْهِ مَا عَرَضْتَ عَلَيَّ فَافْعَلْ، فَإِنْ قَبِلَهُ مِنْكَ قَبِلْتُهُ وَإِنْ رَدَّهُ عَلَيْكَ رَدَدْتُهُ، قالَ: فإنِّي فَاعِلٌ، فَخَرَجَ مَعِيَ، وَخَرَجَ بِالنَّاقَةِ الَّتِي عَرَضَ عَلَيَّ حَتَّلَىٰ قَدِمْنَا عَلَىٰ رَسُولِ اللهِ ﷺ فَقَالَ لَهُ: يَانَبِيَّ اللهِ! أَتَانِي رَسُولُكَ لِيَأْخُذَ مِنِّي صَدَقَةَ مَالِي وَايْمُ اللهِ مَا قَامَ في مَالِي رَسُولُ اللهِ وَلَا رَسُولُهُ قَطُّ قَبْلَهُ فَجَمَعْتُ لَهُ مَالِي، فَزَعَمَ أَنَّ مَا عَلَيَّ فِيهِ ابْنَةُ مَخَاضٍ، وَذٰلِكَ مَا لَا لَبَنَ فِيهِ وَلَا ظَهْرَ، وَقَدْ عَرَضْتُ عَلَيْهِ نَاقَةً عَظِيمَةً فَتِيَّةً لِيَأْخُذَهَا فأَبَىٰ عَلَىَّ وَهَا هِيَ ذِهْ قَدْ جِئْتُكَ بِهَا يَارَسُولَ الله! خُذْهَا. فَقَالَ لَهُ رَسُولُ الله عَيِّةٍ: «ذَاكَ الَّذِي عَلَيْكَ فَإِنْ تَطَوَّعْتَ بِخَيْر آجَرَكَ اللهُ فِيهِ وَقَبِلْنَاهُ مِنْكَ». قالَ: فَهَا هِيَ ذِهْ يَارَسُولَ اللهِ! قَدْ جِئْتُكَ بِهَا فَخُذْهَا. قالَ: فَأَمَرَ رَسُولُ الله ﷺ بقَبْضِهَا وَدَعَا لَهُ فِي مَالِهِ بِالْبَرَكَةِ . from you.' He said: 'Here it is, O Messenger of Allāh, I brought it to you, so take it.' So the Messenger of Allāh & commanded that it be taken, and he supplicated for him that he be blessed in his wealth." (Hasan)

تخريج: [إسناده حسن] أخرجه أحمد: ١٤٢/٥ عن يعقوب بن إبراهيم به وصححه ابن خزيمة، ح: ٢٢٧٧ وابن حبان، ح: ٧٩٦ والعاكم على شرط مسلم: ٣٩٩/١، ٢٠٠ ووافقه الذهبي.

Comments:

In case a person gives away, of his own free will, more or a better thing in $Zak\bar{a}h$ payments than what he is obliged to pay, it may be accepted.

1584. Ibn 'Abbās narrated that the Messenger of Allah عالية sent Mu'adh to Yemen, and said (to him): "You are about to go to a nation of the People of the Book, so invite them to testify to Lā ilāha illallah and that I am the Messenger of Allāh; if they obey you in with this, then inform them that Allah has commanded them (to perform) five prayers in every day and night. An if they obey you in this, then inform them that Allāh has obligated upon them (to pay) Sadagah on their wealth; it is taken from their rich, and distributed to their poor. And if they obey you in this, then beware of taking their most prized possessions, and be cautious of the supplication of one who has been wronged, for there is no veil between it and Allāh." (Sahīh)

2 ١٥٨٤ - حَدَّثَنَا أَحْمَدُ بِنُ حَبَيلٍ: حَدَّثَنَا وَكِيعٌ: حَدَّثَنَا وَكَرِيًّا بِنُ إِسْحَاقَ المَكِّيُ عِن يَحْيَى بِنِ عَبْدِ الله بِن صَيْفِيِّ، عِن أَبِي مَعْبَدٍ، عِن ابِي مَعْبَدٍ، الله عَلَيْهِ بَعْثَ مُعاذًا إلَى الْيَمَنِ فَقَالَ: «إِنَّكَ تَأْتِي قَوْمًا أَهْلَ اللهُ الْيَكَتَابِ فَادْعُهُمْ إِلَىٰ شَهَادَةِ أَنْ لَا إِلٰهَ إِلَّا اللهُ وَأَنِّي رَسُولُ اللهِ فَإِنْ هُمْ أَطَاعُوكَ لِلْلِكَ فَأَعْلِمُهُمْ أَنَّ الله افْتَرَضَ عَلَيْهِمْ ضَدَقَةً وَانْ هُمْ أَطَاعُوكَ لِلْلِكَ فَإِيْفِهُمْ صَدَقَةً لِلْلِكَ فَأَيْفِهِمْ وَتُرَدُّ فِي لِلْلِكَ فَإِيْفِهِمْ وَتُرَدُّ فِي أَمُوالِهِمْ فَإِنْ هُمْ أَطَاعُوكَ لِلْلِكَ فَإِيَّهَا لَيْسَ بَيْنَهَا أَمُوالِهِمْ وَتَرْدُدُ فِي أَمُوالِهِمْ وَاتَّقِ دَعُوةَ المَظْلُومِ فَإِنَّهَا لَيْسَ بَيْنَهَا أَمُوالِهِمْ، وَاتَّقِ دَعُوةَ المَظْلُومِ فَإِنَّهَا لَيْسَ بَيْنَهَا أَمُولِكَ اللهِ حِجَالٌ».

تخريج: أخرجه البخاري، المظالم، باب الاتقاء والحذر من دعوة المظلوم، ح: ٢٤٤٨ مختصرًا ومسلم، الإيمان، باب الدعاء إلى الشهادتين وشرائع الإسلام، ح: ١٩ من حديث وكيع

Comments:

- 1. According to most jurists, Zakāh funds collected from Muslims of a region should be distributed among the Muslims of that very region.
- 2. Near relatives and neighbors have a greater right to receiving Zakāh funds. The funds should not be transferred to other cities unless there is some special reason to do so.

1585. Anas bin Mālik narrated that the Messenger of Allāh said: "The one who transgresses with Sadaqah is similar to one who withholds it." (Hasan)

١٥٨٥ - حَدَّثَنا قُتَيْبَةُ بنُ سَعِيدِ: حَدَّثَنا اللَّيْثُ عن يَزِيدَ بنِ أبي حَبِيبٍ، عن سَعْدِ بنِ سِنانٍ، عن أَنسِ بْنِ مَالِكٍ أَنَّ رَسُولَ اللهِ ﷺ قَالَ: «المُعْتَدِي فِي الصَّدَقَةِ كَمانِعِها».

تخريج: [إسناده حسن] أخرجه الترمذي، الزكاة، باب ما جاء في المعتدي في الصدقة، ح: ٦٤٦ عن قتيبة به وقال: "غريب من هذا الوجه وقد تكلم أحمد بن حنبل في سعد بن سنان" وصححه ابن خزيمة، ح: ٢٣٣٥.

Comments:

The one who transgresses with Sadaqah has been understood to refer to the one giving it, and the variety of ways that one might transgress in that, as well as the one collecting it, as the author appears to have understood it in this chapter.

Chapter 6. Pleasing The Zakāt Collector

1586. It was reported from Hammād, from Ayyūb, from a man called Daisam - and Ibn 'Ubaid (one of the narrators) said: "From Banū Sadūs" — from Bashir bin Al-Khasāsiyyah — in his narration, Ibn 'Ubaid said: "His name was not Bashīr, but the Messenger of Allāh mamed him Bashīr" — he said: "We said: 'The people who (collect) charity are unjust towards us, is it allowed for us to hide a part of our possessions equivalent to the amount of injustice they do towards us?' He replied: 'No." (Da if)

(المعجم ٦) - بَابُ رِضَاءِ الْمُصَدِّقِ (التحفة ٦)

1007 - حَدَّثَنا مَهْدِيُّ بنُ حَفْصٍ وَمُحمَّدُ ابنُ عُبَيْدِ المَعْنَى قالَا: حَدَّثَنا حَمَّادٌ عن أَيُّوبَ، عن رَجُلٍ يُقَالُ لَهُ: دَيْسَمٌ - وَقال ابنُ عُبَيْدٍ مِنْ بَنِي سَدُوسٍ - عن بَشِيرٍ ابنِ الْخَصَاصِيَّةِ.

قَالَ ابنُ عُبَيْدٍ في حَدِيثِهِ: وَمَا كَانَ اسْمُهُ بَشِيرًا، وَلٰكِنْ رَسُولُ الله ﷺ سَمَّاهُ بَشِيرًا. قَالَ: قُلْنا: إِنَّ أَهْلَ الصَّدَقَةِ يَعْتَدُونَ عَلَيْنَا أَفْنَكُتُمُ مِنْ أَمْوَالِنَا بِقَدْرِ مَا يَعْتَدُونَ عَلَيْنَا؟ فَقَالَ: «لَا». تخريج: [إسناده ضعيف] أخرجه أحمد: ٨٣/٥ من حديث حماد بن زيد به ولبعض الحديث شاهد يأتي: ٣٢٣٠ * ديسم: مستور، لم يوثقه غير ابن حبان.

1587. (Another chain) from 'Abdur-Razzāq, from Ma'mar, from Ayyūb with his chain and its meaning (similar to no. 1587). Except that he said "We said: 'O Messenger of Allāh! The people who (collect) charity are unjust towards us..." (*Pa'f*)

Abū Dāwud said: 'Abdur-Razzāq reported it in *Marfū*' form from Ma'mar.^[1]

١٥٨٧ - حَدَّثَنَا الْحَسَنُ بِنُ عَلِيٍّ وَيَحْيَى ابِنُ مُوسَى قَالًا: حَدَّثَنَا عَبْدُ الرَّرَّاقِ عِنْ مَعْمَرٍ، عِن أَيُّوبَ بِإِسْنَادِهِ وَمَعْنَاهُ، إِلَّا أَنَّهُ قَالَ: قُلْنَا: يَارَسُولَ الله! إِنَّ أَصْحَابَ الصَّدَقَةِ يَعْتَدُونَ.

قالَ أَبُو دَاوُدَ: رَفَعَهُ عَبْدُ الرَّزَّاقِ عَنْ نَعْمَرٍ.

تخريج: [ضعيف] أخرجه أحمد: ٥/ ٨٣ عن عبدالرزاق به وهو في مصنفه، ح: ٦٨١٨ وانظر الحديث السابق.

1588. It was reported from 'Abdur-Rahmān bin Jābir bin 'Atīq, from his father that the Messenger of Allāh said: "A group of riders who are hated will come to you. So when they come to you, then welcome them, and leave them with what they want (leave them to take your charity). If they are just, then it will be for their own (benefit), and if they are unjust, then it will be against them. And please them, for the perfection of your Zakāt is in their pleasure, and let them make supplication for you." (*Da'īf*)

Abū Dāwud said: Abū Al-Ghuṣn (one of the narrators) is <u>Th</u>ābit bin Oais Ibn Ghuṣn.

مَحْمَدُ بنُ المُثَنَّىٰ قَالَا: حَدَّثَنا بِشْرُ بنُ عَبْدِ الْعَظِيمِ وَمُحَمَّدُ بنُ المُثَنَّىٰ قَالَا: حَدَّثَنا بِشْرُ بنُ عُمَرَ عَنْ أَبِي الْغُصْنِ، عَنْ صَخْرِ بْنِ إِسْحَاقَ، عَنْ عَبْدِ الرَّحْمٰنِ بْنِ جَابِرِ بْن عَتِيكِ، عَنْ أَبِيهِ أَنَّ رَسُولَ الله عَلَيْهَ قالَ: «سَيَأْتِيكُمْ رَكْبٌ مُبغَضُونَ، فإذَا جَاءُوكُمْ فَرَحُبُوا بِهِمْ وَخَلُوا بَيْنَهُمْ وَبَيْنَ مَا يَبْتَعُونَ فَإِنْ عَدَلُوا فَلِأَنْفُسِهِمْ، بَنْهُمْ وَبَيْنَ مَا يَبْتَعُونَ فَإِنْ عَدَلُوا فَلِأَنْفُسِهِمْ، وَإِنْ ظَلَمُوا فَعَلَيْهَا وَأَرْضُوهُمْ، فَإِنَّ تَمَامَ وَإِنْ ظَلَمُوا فَعَلَيْهَا وَأَرْضُوهُمْ، فَإِنَّ تَمَامَ زَكَاتِكم رِضَاهُمْ، وَلِيَدْعُوا لَكُمْ».

قال أَبُو دَاوُدَ: أَبُو الْغُصْنِ هُوَ ثَابِتُ بنُ قَيْسِ بنِ غُصْنِ.

تخريج: [إسناده ضعيف] أخرجه البيهقي:١١٤/٤ من حديث بشر بن عمر به * صخر بن إسحاق: "لين" وعبدالرحمن بن جابر: "مجهول" (تقريب) وللحديث شاهد صحيح انظر الحديث الآتي.

^[1] Meaning that the first version does not clarify that it is from the Messenger of Allāh ﷺ, while the second does.

1589. Jarīr bin 'Abdullāh narrated: "A group of people — meaning from the Bediouns — came to the Messenger of Allāh ﷺ and said: 'A group of charity-collectors come and wrong us.' He replied: 'Please those who collect your charity.' They said: 'O Messenger of Allāh! Even if they are unjust with us?' He said: 'Please those who collect your charity.'" 'Uthmān (one of the narrators) added: "'Even if they wrong you."

In his narration, Abū Kāmil (one of the narrators) said: "Jarīr said: 'Never did a collector of charity leave me after I heard this from the Messenger of Allāh except that he was pleased with me." (Ṣaḥīḥ)

١٥٨٩ - حَدَّثنا أبو كَامِلٍ: حَدَّثنا عَبْدُ الْوَاحِدِ بِنِ زِيادٍ؛ ح: وحَدَّثنا عُبْمُانُ بِنُ أبي شَيْبَةَ: حَدَّثنا عَبْدُ الرَّحِيمِ بِنُ سُلَيْمانَ - وَهٰذَا حَدِيثُ أَبِي كَامِلٍ - عَنْ مُحمَّدِ بْنِ أَبِي كَامِلٍ - عَنْ مُحمَّدِ بْنِ أَبِي الْمُعَلِينَ : حَدَّثنا عَبْدُ الرَّحْمٰنِ بْنُ هِلَالِ اللهِ قَالَ: جَاءَ نَاسٌ الْعَبْسِيُّ عِنْ جَرِيرِ بْنِ عَبْدِ اللهِ قَالَ: جَاءَ نَاسٌ يَعْنِي مِنَ الأَعْرَابِ، إِلَىٰ رَسُولِ الله يَعْنِي مِنَ الأَعْرَابِ، إِلَىٰ رَسُولِ الله يَعْنِي مِنَ الأَعْرَابِ، إِلَىٰ رَسُولِ الله يَعْنِي مِنَ المُصَدِّقِينَ يَأْتُونَا فَقَالُوا: إِنَّ نَاسًا مِنَ المُصَدِّقِينَ يَأْتُونَا فَقَالُوا: إِنَّ نَاسًا مِنَ المُصَدِّقِينَ يَأْتُونَا فَقَالُوا: عَنْمَانُ اللهِ إِلَىٰ ظَلَمُونَا؟ قالَ: قَالُوا: يَارَسُولَ الله! وَإِنْ ظَلَمُونَا؟ قالَ: قَالُوا: يَارَسُولَ الله! وَإِنْ ظَلَمُونَا؟ قالَ: "وَإِنْ ظَلَمُونَا؟ قالَ: "وَإِنْ ظَلْمُونَا؟ قالَ: "وَإِنْ ظُلُمُونَا؟ قَالَ: "وَإِنْ ظُلُمُونَا؟ قالَ: "وَإِنْ ظُلُمُونَا؟ قالَ: "وَإِنْ ظُلُمُونَا؟ قالَ: "وَإِنْ ظُلُمُونَا؟ قالَ: "وَإِنْ طُلُمُونَا؟ قالَ: "وَإِنْ طُلُمْدُنَا؟ "وَإِنْ طُلُمْدُمُ".

قال أَبُو كَامِلِ فِي حَدِيثِهِ: قالَ جَرِيرٌ: مَا صَدَرَ عَنِي مُصَدِّقٌ بَعْدَ مَا سَمِعْتُ هَذَا مِنْ رَسُولِ الله ﷺ إِلَّا وَهُوَ عَنِّي رَاضٍ.

تخريج: أخرجه مسلم، الزكاة، باب إرضاء السعاة، ح: ٩٨٩ عن أبي كامل به.

Chapter 7. The Supplication That The Zakāt Collector Should Say For Those Who Give Sadagah

1590. 'Abdullāh bin Abī Awfā said: "My father was among the Companions of the tree (who participated in the pledge of allegiance). And whenever the Prophet would receive any Sadaqah from a group of people, he would say: 'Allāhumma! Salli 'alā āli fulān (O Allāh! Send Ṣalāt upon the family of so-and-so).' So my father went to him with his

(المعجم ٧) - بَابُ دُعَاءِ الْمُصَدِّقِ لِأَهْلِ الصَّدَقَةِ (التحفة ٧)

النَّمْرِيُّ النَّمْوِيُّ الْمَعْنَى قالاً: حَدَّثَنا شُعْبَةُ وَأَبُو الْوَلِيدِ الطَّيَالِسِيُّ المَعْنَى قالاً: حَدَّثَنا شُعْبَةُ عَنْ عَبْدِ اللهِ بِنِ أَبِي أَوْفَى عَنْ عَبْدِ اللهِ بِنِ أَبِي أَوْفَى قال : كَانَ أَبِي مِنْ أَصْحَابِ الشَّجَرَةِ، وَكَانَ النَّيْ عَيِّ إِذَا أَتَاهُ قَوْمٌ بِصَدَقَتِهِمْ قال : «اللَّهُمَّ النَّيْ عَيِّ إِذَا أَتَاهُ قَوْمٌ بِصَدَقَتِهِمْ قال : «اللَّهُمَّ صَلِّ عَلَى آلِ فَلانٍ». قال : فأتاهُ أَبِي بِصَدَقَتِهِمْ قال : «اللَّهُمَّ صل عَلَى آلِ أَبِي أُوْفَىٰ».

charity, and he said: 'O Allāh! Send your blessings on the family of Abū Awfā.'" (Ṣaḥīḥ)

تخريج: أخرجه البخاري، الزكاة، باب صلاة الإمام ودعائه لصاحب الصدقة ... إلخ، ح: ١٤٩٧ عن حفص بن عمر ومسلم، الزكاة، باب الدعاء لمن أتى بصدقة، ح: ١٠٧٨ من حديث شعبة به.

Zakāh is a means of purification, Allāh has ordered the Messenger $\not \equiv$: (Take $\not A$: (Take $\not A$

Chapter 8. Regarding The Ages Of Camels^[1]

Abū Dāwud said: I heard from Ar-Riyāshī, and Abū Ḥātim, and others aside from them, and also from the book of An-Nadr bin Shumail, and from the book of Abū 'Ubaid, and perhaps one of them mentioned (only) some of the statements — they said: (The term) Huwār (is used) then Fasīl when he separates, [2] then, the Bint Makhād will be for the one year old until it completes two years. When it enters into its third, then it is a Bint Labūn. When it completes three years, then it is a Higg (male) and Higgah (female) until its completion of four years, because it is the age of mating and breeding with a stallion, and that is referred to as Tulqah and the male does not breed until he is two. They say that the *Higgah* is bred with the stallion because the stallion breeds with it

(المعجم ٨) - بَابُ تَفْسِيرِ أَسْنَانِ الْإِبِلِ (التحفة ٨)

قَالَ أَبُو دَاوُدَ: سَمِعْتُهُ مِنَ الرِّيَاشِيِّ وَأَبِي حَاتِم وَغَيْرِهِمَا، وَمِنْ كِتَابِ النَّصْرِ بنِ شُمَيْلٍ، وَمِنْ كِتَابِ النَّصْرِ بنِ شُمَيْلٍ، وَمِنْ كِتَابِ أَبِي عُبَيْلٍ، وَرُبَّمَا ذَكَرَ أَحَدُهُمُ الْكَلِمَةَ، قَالُوا: يُسَمَّى الْحُوَارُ ثُمَّ الْفَصِيلُ إِذَا فَصَلَ ثُمَّ نَكُونُ بِنْتُ مَخَاضٍ لِسَنَةٍ الْفَصِيلُ إِذَا فَصَلَ ثُمَّ نَكُونُ بِنْتُ مَخَاضٍ لِسَنَةٍ الْفَصِيلُ إِذَا فَصَلَ ثُمَّ نَكُونُ بِنْتُ مَخَاضٍ لِسَنَةً النَّهُ لَبُونِ، فَإِذَا دَخَلَتْ فِي النَّالِنَةِ فَهِي النَّةُ لَبُونٍ، فَإِذَا دَخَلَتْ فِي النَّالِنَةِ فَهِي وَحِقَّةٌ إلَىٰ تمامٍ أَرْبَعِ سِنِينَ لِأَنَّهَا اسْتَحَقَّتْ أَنْ تُمْ لَكُونُ وَهِي تُلْقَحُ وَلا وَحِقَّةً اللَيْ تمامٍ أَرْبَعِ سِنِينَ لِأَنَّهَا السَّتَحَقَّتُ أَنْ تُوكَبَ وَيُقَالُ لِلْحِقَّةِ طَرُوقَةُ لَوْكَ اللَّكُونُ وَهِي تُلْقَحُ وَلا يَلْفَحُلِ لِأَنَّ الْفَحْلَ يَطُرُقُهَا إِلَى تَمَامٍ أَرْبَعِ سِنِينَ، وَيُقَالُ لِلْحِقَّةِ طَرُوقَةُ اللَّيْ اللَّاكِةِ فَهِي جَذَعَةً اللَّيْ الْفَحْلَ يَطُرُقُهُما إِلَى تَمَامٍ أَرْبَعِ سِنِينَ، فَإِذَا مَحَى اللَّافِعَ فَي جَذَعَةً لَيْسَتِينَ، فَإِذَا مَحْسَةٍ فَهِي جَذَعَةً لِسَنِينَ، فَإِذَا مَحْسَةٍ فَهِي جَذَعَةً السَّدِ وَإِلَّهُ مَنْ السَّابِعَةِ سُمِّي السَّابِعَةِ سُمِّي السَّابِعَةِ سُمِّي السَّابِعَةِ سُمِّي السَّابِعَةِ سُمِّي يَسْتَكُمِلَ سِتًا، فإذا طَعَنَ في السَّابِعَةِ سُمِّي يَسْتَكُمِلَ سِتًا، فإذا طَعَنَ في السَّابِعَةِ سُمِّي يَسْتَكُمِلَ سِتًا، فإذا طَعَنَ في السَّابِعةِ سُمِّي

^[1] These terms relate to camels, so some of the terms that are also used in the case of other animals, will have a different significance in those cases.

^[2] Referring to the term used for the newborn camel and when he separates from his mother.

until it completes four years. When it enters into the fifth, then it is a Jadh'ah; until it completes five years, then when it enters into the sixth, and its secondary teeth develops, it is at that time called a Thaniyy until it completes the sixth. When it enters into the seventh then the male is called (Rabā'iya) and the female Rabā'iyyah — until it completes the seventh. So when it enters into the eighth, and its "sixth" teeth come in, that are after the molars, then it is called Sadīs and Sadis up to the completion of the eighth (year). When it enters into the ninth its canines appear, so it is called Bāzil; meaning its canines have Bazala meaning "appeared." Until it enters its tenth (year) then it is called Mukhlif. Then (after that) there is no name for it, rather it may be said Bāzilu 'Amin (a year Bāzil) or Bāzilu 'Amain (a two year Bāzil) and Mukhlifu 'Amin (a year Mukhlif) and Mukhlifu 'Amain (a two year Mukhlif) and Mukhlifu thlathati a'wām (a three year Mukhlif) up to five years. And the Khalifah is the pregnant one. Abū Hātim said: "Jadh \bar{u} 'ah^[1] is a period of time, it does not relate to teeth. And the ages are separated when Suhail appears."[2]

Abū Dāwud said: Ar-Riyāshī recited a poem for us (to remember some of this):

الذَّكُرُ [رَبَاعِيًّا] وَالأُنْثَى رَبَاعِيَّةً إِلَى تَمَامِ السَّابِعَةِ، فإذا دَخَلَ فِي النَّامِنَةِ وَأَلْقَى السَّنَ السَّدِيسَ الَّذِي بَعْدَ الرَّبَاعِيَّةِ فَهُوَ سَدِيسٌ وَسَدِيسٌ إلَى تَمَامِ النَّامِنَةِ، فإذا دَخَلَ في النَّسْعِ طَلَعَ نَابُهُ فَهُو بَاذِلٌ أَيْ بَزَلَ نَابُهُ يَعْني طَلَعَ حَتَى يَدُخُلَ في الْعَاشِرَةِ فَهُو حِينَئِذِ طَلَعَ حتى يَدْخُلَ في الْعَاشِرَةِ فَهُو حِينَئِذِ مُخْلِفٌ، ثُمَّ لَيْسَ لَهُ اسْمٌ، وَلَكِنْ يُقَالُ بَاذِلُ عَامَيْنِ، وَمُخْلِفُ عَامٍ وَبَكِنْ يُقَالُ بَاذِلُ عَامَيْنِ، وَمُخْلِفُ عَامٍ وَمُخْلِفُ عَامٍ وَمُخْلِفُ عَامٍ وَمُخْلِفُ عَامٍ وَمُخْلِفُ عَامٍ وَمُخْلِفُ وَالْمَانِ بَالنَّهُ اللَّهُ وَالْمَانِ وَمُخْلِفُ وَالْمَانِ وَمُخْلِفُ عَامٍ وَمُخْلِفُ وَالْمَانِ وَمُنْفِقُ وَقُتَ مِنْ الزَّمَنِ لَيْسَ بِسِنِّ، وَلَكِنْ لَيْسَ بِسِنِّ، وَفُصُولُ الأَسْنانِ عِنْدَ طُلُوعٍ سُهَيْلٍ.

إِذَا سُهَيْلٌ أَوَّلَ اللَّيْلِ طَلَعْ فَابْنُ اللَّبُونِ الْحِقُ وَالْحِقُ جَذَعْ لَمْ فَابْنُ اللَّبُونِ الْحِقُ وَالْحِقُ جَذَعْ لَم لَم يَبْقَ مِنْ أَسنَانِهَا غَيْرُ الْهُبَعْ وَالْهُبَعْ: الَّذِي يُولَدُ في غَيْرِ حِينِهِ.

^[1] Meaning the ascription of the name Jadh'ah.

^[2] The star Canopus, visible in the south near the horizon in certain lands. Meaning that the season of its appearance is the same as the season of birth for camels due to their seasonal behaviors, hence their age changes at the same season.

'On the first night of the appearance of Suhail; — then the *Ibn Labūn* turns into a *Hiqq* and the *Ḥiqq* turns into a *Jadh'ah*.

None remains its age except for the *Huba*'; — and the *Huba*' is the one born in other than its time."

Chapter 9. Where Should The Charity Be Collected?

1591. It was reported from 'Amr bin Shu'aib, from his father, from his grandfather, that the Prophet said: "There should neither be Jalab, nor Janab; and charity should not be collected except in their places (that they frequent)." [1] (Hasan)

تخريج: [إسناده حسن] أخرجه أحمد: ٢١٨، ٢١٦ من حديث محمد بن إُسحاق به وصرح بالسماع وتابعه عبدالرحمن بن الحارث، (أحمد: ٢١٥/٢) وحسنه ابن الملقن في تحفة المحتاج: ٩١٤.

1592. It was reported from Muḥammad bin Ishāq who said, in interpreting this Ḥadīth: "This means that the charity should be collected at the places they (i.e., the animals) pasture, and that they should not be brought to the collector. And 'Janab' (distancing oneself) from this obligation (is also prohibited) — meaning that a person should not distance himself from the collector, by going to the farthest areas (of the town). Rather, it should be taken from its place." (Hasan)

(المعجم ٩) بَابٌ: أَيْنَ تُصَدَّقُ الْأَمْوَالُ (التحفة ٩)

1091 - حَدَّثَنَا قُتَيْبَةُ بنُ سَعِيدٍ: حَدَّثَنَا ابنُ أَبِي عَدِيِّ عَنِ ابنِ إِسْحَاقَ، عن عَمْرِو ابنِ أِسْحَاقَ، عن عَمْرِو ابنِ شُعَيْبٍ، عَنْ أَبِيهِ، عَنْ جَدِّهِ عَنِ النَّبِيِّ قال: «لَا جَلَبَ وَلَا جَنَبَ وَلَا تُؤْخَذُ صَدَقَاتُهُمْ إِلَّا فِي دُورِهم».

1097 - حَدَّثنا الْحَسَنُ بنُ عَلِيٍّ: حَدَّثنا الْعَسَنُ بنُ عَلِيٍّ: حَدَّثنا مُعْتُ أَبِي يقُولُ عن مُحمَّدِ بنِ إِسْحَاقَ في قَوْلِه: «لا جَلَبَ وَلا جَنَب». قَالَ: أَنْ تُصَدَّقَ الْمَاشِيَةُ في مَوَاضِعها وَلا تُجْلَبُ إِلَى المُصَدِّقِ. وَالْجَنَبُ عن هَذِهِ الْفَرِيضَةِ أَيْضا لا يُجْنَبُ أَصْحَابُها عن هَذِهِ الْفَرِيضَةِ أَيْضا لا يُجْنَبُ أَصْحَابُها يَقُولُ: وَلَا يَكُونُ الرَّجُلُ بِأَقْصَى مَواضِع يَقُولُ: وَلَا يَكُونُ الرَّجُلُ بِأَقْصَى مَواضِع أَصْحَابِ الصَّدَقَةِ فَتُجْنَبُ إِلَيْهِ، وَلَكِنْ تُؤْخَذُ فَي مَوْضِعهِ.

^[1] See the explanation in the following narration, and see no. 2581.

تخريج: [إسناده حسن] أخرجه البيهقي: ١١٠/٤ من حديث أبي داود به.

Chapter 10. A Person Re-Purchasing His Charity

1593. Ibn 'Umar narrated that 'Umar bin Al-Khaṭṭāb, may Allāh be pleased with him, donated a horse for the sake of Allāh, and he then subsequently found it being sold, so he wished to purchase it. He asked the Messenger of Allāh about this, who responded: "Do not purchase it, and do not take back your charity." (Ṣaḥīḥ)

الموه - حَدَّثنا عَبْدُ الله بنُ مَسْلَمَةً عَنْ مَالِكِ، عَنْ نَافِع، عَنْ عَبْدِ اللهِ بْنِ عُمَرَ أَنَّ عُمَرَ أَنَّ عُمَرَ بْنَ الْخَطَّابِ رَضِيَ اللهُ عَنْهُ حَمَلَ عَلَىٰ فَرَسٍ فِي سَبِيلِ اللهِ فَوَجَدَهُ يُبَاعُ، فأَرَادَ أَنْ يَبْنَعُهُ، فَسَأَلَ رَسُولَ اللهِ عَلَىٰ خَلْكَ، فَقَالَ: «لَا تَبْتَاعَهُ وَلا تَعُدْ فِي صَدَقَيْكَ».

تخريج: أخرجه مسلم، الهبات، باب كراهة شراء الإنسان ما تصدق به ممن تصدق عليه، ح: ١٦٢٠ عن عبدالله بن مسلمة، والبخاري، الهبة وفضلها، باب: إذا حمل رجل على فرس فهو كالعمرى والصدقة، ح: ٢٨٢ من حديث مالك به وهو في الموطإ (يحيى): ١ / ٢٨٢.

Comments:

One should not desire the thing one has given away for the love of Allāh. Rather, one should hope for reward from Allāh for the charity.

Chapter 11. Charity On Slaves

1594. It was reported from Makhūl, from 'Irāk bin Mālik, from Abū Hurairah, from the Prophet , that he said: "There is no Zakāt upon horses and slaves, except Zakāt Al-Fiṭr." (Ṣahīḥ)

١٥٩٤ - حَدَّثَنا مُحمَّدُ بْنُ المُثَنَّىٰ وَمُحمَّدُ ابْنُ المُثَنَّىٰ وَمُحمَّدُ ابْنُ يَحْيَى بْنِ فَيَّاضٍ قَالَا: حَدَّنَنا عَبْدُ اللهِ عَنْ رَجُلٍ، عَنْ عَبْدُ اللهِ عَنْ رَجُلٍ، عَنْ مَكْحُولٍ، عَنْ عَرَاكِ بْنِ مَالِكٍ، عَنْ أَبِي هُرَيْرَةَ عَنِ النَّبِيِّ قَالَ: «لَيْسَ فِي الْخَيْلِ وَالرَّقِيقِ زَكَاةٌ إلَّا زَكَاةُ الْفِطْرِ فِي الرَّقِيقِ».

تخريج: [صحيح] أخرجه البيهقي: ١١٧/٤ من حديث أبي داود به وللحديث طرق أخرى عند مسلم، ح: ٩٨٢ وغيره.

1595. It was reported from Sulaimān bin Yasār, from 'Irāk bin Mālik, from Abū Hurairah that the Messenger of Allāh said: "There is no charity due upon the slave or horse that a Muslim owns." (Ṣaḥīḥ)

1090 - حَدَّثَنا عَبْدُ الله بْنُ مَسْلَمَةً:
حَدَّثَنا مَالِكٌ عَنْ عَبْدِ اللهِ بْنِ دِينَارٍ، عَنْ سُلَيْمانَ بْنِ يَسَارٍ، عَنْ عِرَاكِ بْنِ مالِكٍ، عَنْ أَبِي هُرَيْرَةَ أَنَّ رَسُولَ الله ﷺ قَالَ: «لَيْسَ عَلَى المُسْلِم فِي عَبْدِهِ وَلَا فِي فَرَسَهِ صَدَقَةٌ».

تخريج: أخرجه مسلم، الزكاة، باب: لا زكاة على المسلم في عبده وفرسه، ح: ٩٨٢ من حديث مالك به وهو في الموطإ (يحيى): ١/ ٢٧٧ ورواه البخاري، الزكاة، باب: ليس على المسلم في فرسه صدقة، ح: ١٤٦٣ من طريق آخر عن عبدالله بن دينار به.

Chapter 12. Zakāt On Agricultural Produce

1596. 'Abdullāh bin 'Umar reported that the Messenger of Allāh said: "Ten percent is due upon (the produce) of (fields) which are watered by rain, or rivers, or springs, or Ba'ls. [1] And half of that is due upon (the produce of) those (fields) which are watered by camels or other animals." (Ṣaḥīh)

(المعجم ۱۲) - بَابُ صَدَقَةِ الزَّرْعِ (التحفة ۱۲)

الْهَيْمَ الأَيْلِيُّ: حَدَّثَنا هَارُونُ بنُ سَعِيدِ بنِ الْهَيْمَ الأَيْلِيُّ: حَدَّثَنا عَبْدُ اللهِ بْنُ وَهْبٍ: أَخْبَرَنِي يُونُسُ بْنُ يَزِيدَ عَنْ ابنِ شِهابٍ، عَنْ سَالِم بنِ عَبْدِ اللهِ، عَنْ أَبِيهِ قَالَ: قَالَ رَسُولُ اللهِ عَيْنَ السَّماءُ وَالأَنْهَارُ وَلَيْمَا سُقَتِ السَّماءُ وَالأَنْهَارُ وَلِيمَا سُقِيَ السَّماءُ وَالأَنْهَارُ وَلِيمَا سُقِيَ بِالسَّوَانِي أَوْ كَانَ بَعْلًا العُشْرُ، وَفِيمَا سُقِيَ بِالسَّوَانِي أَوْ النَّضْح نِصْفُ الْعُشْرِ».

تخريج: أخرجه البخاري، الزكاة، باب العشر فيما يسقى من ماء السماء والماء الجاري، ح: ١٤٨٣ من حديث عبدالله بن وهب به.

1597. Jābir bin 'Abdullāh reported that the Messenger of Allāh said: "Ten percent is due upon that which is watered by rivers and springs. And half of ten percent is due upon that which is watered by camels." (Ṣaḥīḥ)

109٧ - حَدَّثَنَا أَحْمَدُ بْنُ صَالِحٍ: حَدَّثَنَا عَبْدُاللهِ بْنُ وَهْبٍ: أخبرَنِي عَمْرٌو عَنْ أَبِي اللهُ أَنَّ رَسُولَ الله ﷺ الزُّبَيْرِ، عَنْ جَايِرِ بْنِ عَبْدِ الله أَنَّ رَسُولَ الله ﷺ قال: "فِيمَا سَقَتِ الأَنْهَارُ وَالْعُيُونُ الْعُشْرُ، وَمَا سُقِيَ بِالسَّوَانِي فَفِيهِ نِصْفُ الْعُشْرِ».

تخريج: أخرجه مسلم، الزكاة، باب ما فيه العشر أو نصف العشر، ح:٩٨١ من حديث عبدالله بن وهب به.

^[1] It is explained in number 1598.

1598. Al-Haitham bin Khālid Al-Juhanī and Ḥusain bin Al-Aswad Al-'Ijlī said: "Wakī' said: 'A Ba'l is a spring which forms from rainwater."" (Ṣahīh)

And Ibn Al-Aswad said: "And Yaḥyā — meaning Ibn Ādam — said: 'I asked Abū Iyās Al-Asadī about Ba'l, so he said 'That which is watered with rain."

And An-Nadr bin <u>Sh</u>umail said: 'Ba'l is rain-water.'

109۸ - حَلَّثنا الْهَيْثَمُ بْنُ خَالِدِ الْجُهَنِيُ وَحُسَيْنُ بْنُ الْأَسْوَدِ الْعِجْلِيُّ قَالَا: قَالَ وَحُسَيْنُ بْنُ الْأَسْوَدِ الْعِجْلِيُّ قَالَا: قَالَ وَكَيْعُ: الْبُعْلُ الْكَبُوسُ الَّذِي يَنْبُتُ مِنْ مَاءِ السَّمَاءِ. قَالَ ابْنُ الأَسْوَدِ: وَقَالَ يَحْيَىٰ يَعْنِي السَّعْلِ ابْنَ أَبُا إِيَّاسٍ الأَسَدِيَّ عَنِ الْبَعْلِ النَّصْرُ وَقَالَ النَّصْرُ اللَّهُ لَيْ اللَّهُ المَطَرِ.

تخريج: [إسناده صحيح] انفرد به أبو داود * وقول يحيى بن آدم في كتاب الخراج له: ٣٩٤.

1599. Mu'ādh bin Jabal reported that when the Messenger of Allāh sent him to Yemen, he said: "Take grain from grain, and sheep from (a flock of) sheep, and a camel from (a herd of) camels, and a cow from (a herd of) cows." (Da'If)

Abū Dāwud said: I once measured a cucumber in Egypt which was thirteen hand-spans. And I saw a citrus fruit upon a camel — it had been cut into two pieces, and made into two camel-loads.

1099 - حَدَّثنا الرَّبيعُ بنُ سُلَيْمانَ: حَدَّثنا ابْنُ وَهْبٍ عنْ سُلَيْمانَ يَعْنِي ابنَ لِلَالٍ، عن شَرِيكِ بن عَبْدِ الله بنِ أَبِي نَمِرٍ، عن عَطَاءِ بنِ يَسارٍ، عن مُعَاذِ بنِ جَبَلٍ : أَنَّ رَسُولَ الله ﷺ بَعَثْهُ إِلَى الْيَمَنِ فَقَال: «خُذِ الْحَبَّ مِنَ الْحَبِّ، وَالشَّاةَ مِنَ الْعَنَمِ، الْحَبِّ مِنَ الْعَنَمِ، وَالشَّاةَ مِنَ الْبَقَرِ».

قَالَ أَبُو دَاوُدَ: شَبَّرْتُ قِثَّاءَةً بِمِصْرَ ثَلَاثَةً عَشَرَ شِبْرًا، وَرَأَيْتُ أُثْرُجَّةً عَلَى بَعِيرٍ بِقِطْعَتَيْنِ قُطِعَتْ وَصُيِّرَتْ عَلَى مِثْل عِدْلَيْن.

تخريج: [إسناده ضعيف] أخرجه ابن ماجه، الزكاة، باب ما تجب فيه الزكاة من الأموال، ح: ١٨١٤ من حديث ابن وهب به * عطاء: لم يلق معاذ بن جبل كما في تلخيص المستدرك: ١/ ٣٨٨ ولد بعد وفاة معاذ رضى الله عنه.

Comments:

The Messenger of Allāh \approx indicated that $Zak\bar{a}h$ shall be levied at the rate of one-tenth of the produce if the land is irrigated with rain water or rivers or underground water, and at the rate of one-twentieth, or five percent of the produce if the land is irrigated artificially.

Chapter 13. Regarding Zakāt On Honey

1600. 'Amr bin Shu'aib reported from his father, from his grandfather, that Hilāl — a person from the tribe of Banū Mut'ān, came to the Messenger of Allah 25% with a tenth of his honey. He had asked him (the Prophet ﷺ) to protect a valley of his known as Salabah. So the Prophet ## protected that valley for him. When 'Umar bin Al-Khattāb became the leader (of the Muslims), Sufyān bin Wahb wrote to him, asking him regarding this. 'Umar wrote back to him: "If he gives you what he used to give to the Prophet se, then protect Salabah for him. And if he does not, then those (bees) are bees of the wild; whoever desires may eat of it." (Hasan)

تخريج: [إسناده حسن] أخرجه النسائي، الزكاة، باب زكاة النحل، ح:٢٥٠١ من حديث

1601. (Another chain) from 'Amr bin Shu'aib, from his father, from his grandfather; "that Shabābah, of one of the tribes of Fahm... and he said similarly (to no. 1600)" He also said: "He would give one water-skin out of every ten water-skins (of honey). And Sufyān bin 'Abdullāh Ath-Thaqafī said: 'So the Prophet would protect two valleys for him." And he added: "So they gave to him what they used to give to the Messenger of Allāh , and they protected their

(المعجم ١٣) - **بَابُ زَكَاةِ الْعَسَلِ** (التحفة ١٣)

الْحَرَّانِيُّ: حَدَّثَنَا مُوسَى بْنُ أَعْيَنَ عَنْ عَمْرِو الْحَرَّانِيُّ: حَدَّثَنَا مُوسَى بْنُ أَعْيَنَ عَنْ عَمْرِو بْنِ الحارِثِ المِصْرِيِّ، عَنْ عَمْرِو بْنِ الحارِثِ المِصْرِيِّ، عَنْ عَمْرِو بْنِ شُعَيْب، عَنْ أَبِيهِ، عَنْ جَدِّهِ قَالَ: جَاءَ هِلَالٌ شُعَيْب، عَنْ أَبِيهِ، عَنْ جَدِّهِ قَالَ: جَاءَ هِلَالٌ أَحَدُ بَنِي مُتْعَانَ إِلَى رَسُولِ الله عَيْ بِعُشُورِ سَلَبَةُ فَحَمَى لَهُ رَسُولُ الله عَيْ ذَلِكَ الْوَادِي، فَلَمَّا وُلِي عُمَرُ بِنُ الْخَطَّابِ رَضِيَ الله عَنْهُ فَلَمَّا وُلِي عُمَرُ بِنِ الْخَطَّابِ مَضِيَ الله عَنْهُ كَتَبَ شُمْرُانِ بِنُ وَهْبِ إِلَى عُمْرُ: إِنْ أَدَى إِلَيْكَ كَتَبَ شُمْرُانِ الله عَنْهُ مِنْ عُشُورِ يَسْالُهُ عِن ذَلِكَ؟ فَكَتَبَ عُمْرُ: إِنْ أَدًى إِلَيْكَ مَا كَانَ يُؤَدِّي إِلَى رَسُولِ الله عَنْهُ مِنْ عُشُورِ مَا كَانَ يُؤَدِّي إِلَى رَسُولِ الله عَنْهُ مِنْ عُشُورِ عَلَى مَسُولِ الله عَنْهُ مِنْ عُشُورِ عَلَى مَا كَانَ يُؤَدِّي إِلَى رَسُولِ الله عَنْهُ مِنْ عُشُورِ عَلَى مَا كَانَ يُؤَدِّي إِلَى رَسُولِ الله عَنْهُ مِنْ عُشُورِ عَنْ عَشُورِ عَلْهُ عَنْ عَنْ عُشُورِ عَنْ عَشُورِ عَنْ عَنْهُ وَلَا عَلِيَّا فَإِنَّمَا هُو ذُبَابُ مَنْ يَشَاءُ.

تخريج: [إسناده حسن] أخرجه النسائي، أحمد بن أبي شعيب به وانظر الحديثين الآتيين.

الْمَغِيرَةُ - وَلَسَبُهُ إِلَىٰ عَبْدَةَ الضَّبِّيُ: حَدَّثَنا المُغِيرَةُ - وَلَسَبُهُ إِلَىٰ عَبْدِ الرَّحْمٰنِ بنِ الْحَارِثِ المَخْزُومِيِّ - حَدَّثَنِي أبي عَنْ عَمْرِو الْمَخْزُومِيِّ - حَدَّثَنِي أبي عَنْ عَمْرِو ابْنِ شُعَيْبٍ، عَنْ أبيهِ، عَنْ جَدِّهِ أَنَّ شَبَابَةَ - بَطْنٌ من فَهْم - فَذَكَرَ نَحْوَهُ. قال: مِنْ كُلِّ عَشْرِ قِرَبٍ قِرْبَةٌ. وقال سُفْيَانُ بنُ عَبْدِ الله النَّقَفِيُّ قال: وكَانَ يَحْمِي لَهُمْ وَادِيَيْنِ. زَادَ: فَأَدُوا إِلَيْهِ مَا كَانُوا يُؤَدُّونَ إِلَى رَسُولِ الله ﷺ فَادُوا الله ﷺ وَحَمَى لَهُمْ وَادِينِيْ الله وَحَمَى لَهُمْ وَادِينِيْ الله وَحَمَى لَهُمْ وَادِينِهُمْ.

two valleys." (Hasan)

تخريج: [إسناده حسن] أخرجه ابن خزيمة، ح: ٢٣٢٤ عن أحمد بن عبدة، وابن ماجه، ح: ١٨٢٤ من حديث عمرو بن شعيب به وانظر الحديث الآتي.

1602. (Another chain) from Usāmah bin Zaid, from 'Amr bin Shu'aib, from his father, from his grandfather, that one of the tribes of Fahm — and he narrated similar in meaning to that of Al-Mughīrah (a narrator in the chain of no. 1601) — he said: "One water-skin out of every ten." (Hasan)

المُوَّذِّنُ: حَدَّثَنَا ابنُ وَهْبِ: أخبرني أُسَلَيْمانَ المُوَّذِّنُ: حَدَّثَنا ابنُ وَهْبِ: أخبرني أُسَامَةُ بْنُ زَيْدٍ عن عَمْرِو بْنِ شُعَيْبٍ، عَنْ أَبِيهِ، عَنْ جَدِّهِ أَنَّ بَطْنًا مِنْ فَهْمٍ بِمَعْنَى المُغِيرَةِ قَالَ: مِنْ عَشْرِ قِرَبٍ قِرْبَةٌ وقال: وَادِيَيْنِ لَهُمْ.

تخريج: [إسناده حسن] أخرجه ابن خزيمة، ح:٢٣٢٥ عن الربيع بن سليمان وابن ماجه، ح:١٨٢٤ من حديث أسامة بن زيد به.

Chapter 14. Estimating (The Quantity) Of Grapes

1603. It was reported from Az-Zuhrī from Sa'eed bin Al-Musayyab, from 'Ittāb bin Aseed, who said: "The Messenger of Allāh commanded us to estimate (the quantity of) grapes the way dates are estimated, and that we take its Zakāt as raisins, just as the Zakāt of dates is given in dry dates." (Da'īf)

(المعجم ١٤) **بَابٌ: فِي خَرْصِ الْعِنَبِ** (التحفة ١٤)

النَّاقِطُ: حَدَّثَنا عَبْدُ الْعَزِيزِ بنُ السَّرِيِّ النَّاقِطُ: حَدَّثَنا بِشْرُ بْنُ مَنْصُورٍ عَنْ عَبْدِ الرَّحْمٰنِ بْنِ إِسْحَاقَ، عَنِ الزُّهْرِيِّ، عَنْ سَعِيدِ بْنِ المُسَيَّبِ، عَنْ عَتَابِ بْنِ أَسِيدٍ قَالَ: أَمَرَ رَسُولُ الله عَلَّهُ أَنْ يُخْرَصَ الْعِنَبُ كَمَا يُخْرَصَ الْعِنَبُ كَمَا يُخْرَصَ الْعِنَبُ كَمَا يُخْرَصَ النَّخُلُ، وَتُؤْخَذَ زَكَاتُهُ زَبِيبًا، كَمَا تُؤْخَذُ صَدَقَةُ النَّخْلُ ، وَتُؤْخَذَ زَكَاتُهُ زَبِيبًا، كَمَا تُؤْخَذُ صَدَقَةُ النَّخْلُ ، وَتُؤْخَذَ زَكَاتُهُ زَبِيبًا، كَمَا تُؤْخَذُ صَدَقَةُ النَّخْلُ ، وَتُؤْخَذَ زَكَاتُهُ زَبِيبًا، كَمَا

تخريج: [إسناده ضعيف] أخرجه الترمذي، الزكاة، باب ما جاء في الخرص، ح: ٦٤٤ عن الزهري به وقال: "حسن غريب" ورواه النسائي، ح: ٢٦١٩ وابن ماجه، ح: ١٨١٩ وابن خزيمة، ح: ٢٣١٧ وابن حبان، ح: ٧٩٩، ٨٠٠ وانظر الحديث الآتي لعلته.

1604. (Another chain) from Ibn Shihāb (Az-Zuhrī), with his chain and its meaning (similar to no. 1603). (*Daʿīf*)

١٦٠٤ - حَدَّثنا مُحمَّدُ بنُ إِسْحَاقَ المُسيَّبِي: حَدَّثنا عَبْدُ الله بْنُ نَافِعٍ عَنْ مُحَمَّدِ بْنِ صَالِحٍ التَّمَّارِ، عَنِ ابْنِ شِهَابٍ بإِسْنَادِهِ وَمَعْنَاهُ.

قال أَبُو دَاوُدَ: وَسَعِيدٌ لَم يَسْمَعُ مِنْ عَتَّابٍ نَيْئًا.

تخريج: [إسناده ضعيف] انظر الحديث السابق.

Comments:

Since fruits like grapes and dates ripen gradually over a period of time, and are eaten as they ripen, the procedure to assess the $Zak\bar{a}h$ is as follows: An expert is asked to estimate how much the total produce would be when they become ripe enough to be picked and gathered, deduct from it one-third or one-fourth of it, and then $Zak\bar{a}h$ is given for the remainder.

Chapter 15. Regarding Estimation

1605. Sahl bin Abī Ḥathmah said: "The Messenger of Allāh commanded us as follows: 'When you estimate, then take, and leave a third; if you do not leave or find a third, then leave a fourth."" (Hasan)

Abū Dāwud said: (This means) that the one estimating should leave a third for trade.

مُعْبَةُ عن خُبَيْبِ بنِ عَبْدِ الرَّحْمٰنِ، عن عُبْدِ الرَّحْمٰنِ، عن عَبْدِ الرَّحْمٰنِ، عن عَبْدِ الرَّحْمٰنِ بْنِ مَسْعُودٍ قَالَ: جَاءَ سَهْلُ بْنُ أَمِي حَشْمَةَ إِلَىٰ مَجْلِسنَا قَالَ: أَمَرَنَا رَسُولُ الله عَبْدَ "إِذَا خَرَصْتُمْ فَجُذُّوا وَدَعُوا الثُّلُثَ، فَإِنْ لَمُ تَدَعُوا الثُّلُثَ، فَإِنْ لَمُ تَدَعُوا الرُّبُعَ».

قال أَبُو دَاوُدَ: الْخَارِصُ يَدَعُ الثُّلُثَ لِلْحِرْفَةِ.

تخريج: [إسناده حسن] أخرجه الترمذي، الزكاة، باب ما جاء في الخرص، ح:٦٤٣ وابن حبان، والنسائي، ح:٣٢٩ من حديث شعبة به وصححه ابن خزيمة، ح:٢٣١٩، ٢٣٢٠ وابن حبان، ح:٧٩٨ والحاكم:٢٠٢١).

Chapter 16. When Should Dates Be Estimated?

1606. 'Āishah narrated, while she was recollecting the incident of Khaibar: "The Prophet would send 'Abdullāh bin Rawāḥah to the Jews, and he would estimate their date-palms, after they (the fruits) had become ripe, and before they would be eaten." (Da Tf)

(المعجم ١٦) **بَابٌ**: مَ*تَى يُخْرَصُ التَّمْرُ* (التحفة ١٦)

٦٦٠٦ - حَدَّثَنا يَحْبَى بنُ مَعِينٍ: حَدَّثَنا حَجَّابُ عَنِ ابْنِ
 حَجَّاجٌ عَنِ ابْنِ جُرَيْجٍ قالَ: أُخْبِرْتُ عَنِ ابْنِ شِهَابٍ، عن عُرْوَةً، عن عَائِشَةَ أَنَّهَا قالَتْ: وَهِيَ تَذْكُرُ شَأْنَ خَيْبَرَ: كَانَ النَّبِيُ ﷺ يَبْعَثُ عَبْدَ الله بنَ رَوَاحَةً إِلَى يَهُود فَيَخْرُصُ النَّخْل

حِينَ يَطِيبُ قَبْلَ أَنْ يُؤْكَلَ مِنْهُ.

تخريج: [إسناده ضعيف] وأخرجه أحمد:٦/٦٦١ وابن خزيمة، ح: ٢٣١٥ من حديث ابن جريج به * مخبر ابن جريج: مجهول وله شواهد مرسلة عند مالك في الموطإ:٢/٧٠٣/٢ وغيره وانظر، ح: ٣٤١٥،٣٤١٤.

Chapter 17. Those Fruits Which Are Not Allowed As Charity

1607. It was reported from Az-Zuhrī, from Abū Umāmah bin Sahl, from his father, that the Messenger of Allāh prohibited the Ja'rur and Hubaiq types of dates as charity. (Da'ff)

Az-Zuhrī said: "These are two types of dates of Al-Madīnah." Abū Dāwud said: Abū Al-Walīd, also narrated it in *Marfū* form from Sulaimān bin Kathīr, from Az-Zuhrī.

(المعجم ١٧) - بَابُ مَا لَا يَجُوزُ مِنَ النَّمَرَةِ فِي الصَّدَقَةِ (التحفة ١٧)

الله عَلَيْنَا مُحَمَّدُ بْنُ يَحْيَى بنِ عَلَيْ يَحْيَى بنِ فَارِسٍ: حَدَّثَنَا سَعِيدُ بْنُ سُلَيْمانَ: حَدَّثَنَا عَبَّادٌ عَنْ شُغِيانَ بْنِ حُسَيْنِ، عَنِ الزُّهْرِيِّ، عَنْ أَبِي عَنْ شُغِي رَسُولُ أُمَامَةَ بْنِ سَهْلٍ، عَنْ أَبِيهِ قال: نَهَى رَسُولُ الله ﷺ عن الْجُعْرُورِ وَلَوْنِ الْحُبَيْقِ أَنْ يُؤْخَذَا فِي الصَّدَقَةِ.

قَالَ الزُّهْرِيُّ: لَوْنَيْنِ مِن تَمْرِ المَدِينَةِ. قَالَ أَبُو دَاوُدَ: أَسْنَدَهُ أَيْضًا أَبُو الْوَلِيدِ، عَنْ سُلَيْمانَ بْنِ كَثِيرٍ، عَنِ الزُّهْرِيِّ.

تخريج: [إسناده ضعيف] وأخرجه ابن خزيمة، ح: ٢٣١٣ عن محمد بن يحيى الذهلي به * حديث أبي الوليد، أخرجه الدارقطني: ٢/ ١٣١ وانظر سنن النسائي، ح: ٢٤٩٤ * الزهري عنعن، وحديث النسائى: ٢٤٩٤ يغنى عنه.

1608. 'Awf bin Mālik narrated: "The Messenger of Allāh once entered the Masjid, and he had a stick in his hand. A person from among us had hung some Hashaf (type of dates), so the Prophet struck the cluster with his stick, and said: 'Had the owner of this charity wished to give something of better quality, he could have done so.' He also said: 'The owner of this charity will eat Hashaf on the Day of Judgment.'" (Hasan)

الأَنْطَاكِيُّ: حَدَّثَنَا يَحْيَلُ يعني القَطَّانَ، عَنْ عَبْدِ الأَنْطَاكِيُّ: حَدَّثَنَا يَحْيَلُ يعني القَطَّانَ، عَنْ عَبْدِ الحَمِيدِ بْنِ جَعْفَرِ: حَدَّثَنِي صَالِحُ بْنُ أَبِي عَرِيبٍ عَنْ كَثِيرِ بْنِ مُرَّةَ، عَنْ عَوْفِ بْنِ مَالِكِ عَرِيبٍ عَنْ كَثِيرِ بْنِ مُرَّةَ، عَنْ عَوْفِ بْنِ مَالِكِ قَالَ: دَخَلَ عَلَيْنَا رَسُولُ اللهِ عَيَّ المَسْجِدَ وَبِيدِهِ عَصًا وَقَدْ عَلَّقَ رَجُلٌ قَنَا حَشَفًا فَطَعَنَ بِالعَصَا فِي ذَلِكَ القِنْوِ وَقَالَ: «لَوْ شَاءَ رَبُّ هَذِهِ الصَّدَقَةِ تَصَدَّقَ بِأَطْيَبَ مِنْهَا»، وَقَالَ: «إِنَّ رَبُّ هَذِهِ الصَّدَقَةِ الصَّدَقَةِ بِأَكُلُ الحَشِفَ يَوْمَ القِيَامَةِ».

تخريج: [إسناده حسن] أخرجه ابن ماجه، الزكاة، باب النهي أن يخرج في الصدقة شر ماله، ح:١٨٦١ من حديث يحيى القطان به وصححه ابن خزيمة، ح:٢٤٦٧ وابن حبان، ح:٨٣٧ والحاكم:٤/٥٤٤، ٤٢٦ ووافقه الذهبي.

Chapter 18. Regarding Zakāt Al-Fiṭr

1609. Ibn 'Abbās narrated: "The Messenger of Allāh be obligated the Zakāt Al-Fitr for the one who fasts as a means of purifying him from vain talk and immoral deeds, and as a means of feeding the poor. Whoever gives it before the ('Eīd) prayer will have it counted as an accepted Ṣadaqah, and whoever give it after the prayer will have it counted as a charity among charities." (Hasan)

(المعجم ١٨) - **بَابُ زَكَاةِ الْفِطْرِ** (التحفة ١٨)

الدِّمَشْقِيُّ وَعَبْدُ اللهِ بْنُ عَبْدِ الرَّحْمْنِ اللهِ اللهِ مَنْ عَبْدِ الرَّحْمْنِ اللهِ بْنُ عَبْدِ الرَّحْمْنِ اللهَ مَرْوانُ: قَالَ السَّمَرْقَلْدِيُّ قَالَا: حَدَّثَنا مَرْوانُ: قَالَ عَبْدُ اللهِ: حَدَّثَنا أَبُو يَزِيدَ الْخَوْلَانِيُّ: وكَانَ شَيْخَ صِدْقِ، وكانَ ابنُ وَهْبِ يَرْوِي عَنْهُ -حَدَّثَنا سَيَّارُ بنُ عَبْدِ الرَّحْمْنِ! قال محمُودٌ الصَّدَفِيُّ: عَنْ عِكْرِمَةَ، عَنِ ابنِ عَبَّاسٍ قَالَ: الصَّدَفِيُّ: عَنْ عِكْرِمَةَ، عَنِ ابنِ عَبَّاسٍ قَالَ: فَرَضَ رَسُولُ الله عَيْقِ زَكَاةَ الْفِطْرِ طُهْرَةً لِلمَسَاكِينِ، فَرَضَ رَسُولُ الله عَيْقِ وَالرَّفَثِ وَطُعْمَةً لِلْمَسَاكِينِ، مَنْ أَذَاهَا قَبْلَ الصَّلَاةِ فَهِيَ وَكَاةٌ مَقْبُولَةٌ، وَمَنْ أَذًاهَا بَعْدَ الصَّلَةِ فَهِيَ صَدَقَةٌ مِنَ الصَّدَقَاتِ.

تخريج: [إسناده حسن] أخرجه ابن ماجه، الزكاة، باب صدقة الفطر، ح: ١٨٢٧ من حديث مروان بن محمد به وصححه الحاكم على شرط البخاري: ٤٠٩/١ ووافقه الذهبي.

Chapter 19. When Should It Be Given?

1610. Nāfi' reported that Ibn 'Umar narrated: "The Messenger of Allāh se commanded that we give the Zakāt Al-Fiṭr before the people go out for the ('Eīd) prayer." Nāfi' added: 'So Ibn 'Umar would give it before that by a day or two.' (Ṣaḥīḥ)

(المعجم ١٩) **بَابٌ: مَتَى تُؤَدَّى** (التحفة ١٩)

النُّهَيْلِيُّ: حَدَّثَنا زُهَيْرٌ: حَدَّثَنا مُوسَى بْنُ مُحمَّدِ اللهِ يَنُ مُحمَّدِ النُّهَيْلِيُّ: حَدَّثَنا مُوسَى بْنُ عُقْبَةَ عَنْ نَافِعٍ، عَنِ ابنِ عُمَرَ قال: أَمَرَنَا رَسُولُ الله ﷺ بِزَكَاةِ الْفِطْرِ أَنْ تُؤَدَّى قَبْلَ خُرُوجِ النَّاسِ إِلَى الصَّلَاةِ. قالَ: فَكَانَ ابنُ عُمَرَ النَّاسِ إِلَى الصَّلَاةِ. قالَ: فَكَانَ ابنُ عُمَرَ يُؤَدِّيهَا قَبْلَ ذٰلِكَ بالْيُومِ وَالْيُومَيْنِ.

تخريج: أخرجه مسلم، الزكاة، باب الأمر بإخراج زكاة الفطر قبل الصلاة، ح:٩٨٦ من

حديث زهير بن معاوية والبخاري، الزكاة، باب الصدقة قبل العيد، ح:١٥٠٩ من حديث موسى بن عقبة به.

Chapter 20. How Much Should Be Paid For *Ṣadaqat Al-Fiṭr*?

1611. It was reported from Mālik, from Nāfi', from Ibn 'Umar that the Messenger of Allāh boligated the Zakāh Al-Fiṭr for Ramaḍān: A Ṣā' of dates, or a Ṣā' of barley, (due) for every freeperson or slave, male or female, among the Muslims." [1] (Ṣaḥīḥ)

(المعجم ٢٠) بَابُ: كَمْ يُؤَدَّى فِي صَدَقَةِ الْفِطْرِ؟ (التحفة ٢٠)

حَدَّثَنَا مَالِكٌ وَقَرَأَهُ عَلَيَّ مَالِكٌ أَيْضًا، عَنْ مَسْلَمَةَ: حَدَّثَنَا مَالِكٌ وَقَرَأَهُ عَلَيَّ مَالِكٌ أَيْضًا، عَنْ نَافِعٍ، عَنِ ابْنِ عُمَرَ: أَنَّ رَسُولَ الله ﷺ فَرَضَ زَكَاةَ الْفِطْرِ قَالَ فِيهِ فِيمَا قَرَأَهُ عَلَيَّ مَالِكٌ: زَكَاةُ الْفِطْرِ مِنْ رَمَضَانَ صَاعٌ من تَمْرٍ أَوْ عَبْدِ ذَكْرِ أَوْ عَبْدِ ذَكْرِ أَنْ صَاعٌ مِنْ المُسْلِمِينَ.

تخريج: أخرجه مسلم، الزكاة، باب زكاة الفطر على المسلمين من التمر والشعير، ح: ٩٨٤ عن عبدالله بن مسلمة والبخاري، الزكاة، باب صدقة الفطر على العبد وغيره من المسلين، ح: ١٥٠٤ من حديث مالك به وهو في الموطإ (يحيى): ١/ ٢٨٤.

Abū Dāwud said: 'Abdullāh Al-'Umarī reported it from Nāfi' with his chain, he said: "upon every Muslim"

Sa'eed Al-Jumaḥī reported it from 'Ubaidullāh, from Nāfi', he said in it: "among the Muslims." And what

السَّكَنِ: حَدَّثَنَا مُحمَّدُ بنُ جَهْضَمٍ: حَدَّثَنَا مُحمَّدُ بنُ جَهْضَمٍ: حَدَّثَنَا السَّكَنِ: حَدَّثَنَا مُحمَّدُ بنُ جَهْضَمٍ: حَدَّثَنَا إِسْمَاعِيلُ بنُ جَعْفَرٍ عن عُمَرَ بْنِ نَافِعٍ، عَنْ أَبِيهِ، عَنْ عَبْدِ اللهِ بْنِ عُمَرَ قالَ: فَرَضَ رَسُولُ الله ﷺ زَكَاةَ الْفِطْرِ صَاعًا فَذَكَرَ بِمَعْنَى مَالِكِ. زَادَ: والصَّغِيرِ وَالْكَبِيرِ، وَأَمَرَ بِهَا أَنْ تُودِج النَّاسِ إِلَى الصَّلَاةِ.

قَالَ أَبُو دَاوُدَ: رَوَاهُ عَبْدُ الله الْعُمَرِيُّ عن نَافِع بإِسْنَادِهِ قَالَ: «عَلَىٰ كلِّ مُسْلِمٍ».

وَرَوَاهُ سَعِيدٌ الْجُمَحِيُّ عَنْ عُبَيْدِ اللهِ، عَنْ الْفِهِ عَنْ الْمُسْلِمينَ وَالْمَشْهُورُ عَنْ عُبَيْدِاللهِ لَيْسَ فِيهِ: مِنَ الْمُسْلِمِينَ وَالْمَشْهُورُ عَنْ عُبَيْدِاللهِ لَيْسَ فِيهِ: مِنَ الْمُسْلِمِينَ.

^[1] Meaning, the head of the household pays for each of these in the house.

is popular is that the narration of 'Ubaidullāh does not contain: "among the Muslims."

تخريج: أخرجه البخاري، الزكاة، باب فرض صدقة الفطر، ح:١٥٠٣ عن يحيى بن محمد ابن السكن به ورواه مسلم، الزكاة، باب زكاة الفطر على المسلمين من التمر والشعير، ح:٩٨٤ من حديث نافع به.

1613. It was reported from Abān, from 'Ubaidullāh, from Nāfi', from 'Abdullāh bin 'Umar, from the Prophet ﷺ, that he obligated the Ṣadaqat Al-Fiṭr as a Ṣā' of barley or dates, for every young or old person, free-man or slave." Mūsā (one of the narrators) added: "The male and the female." (Sahīh)

Abū Dāwud said: Ayyūb and 'Abdullāh, meaning Al-'Umarī, also said in their narrations from Nāfi': "male or female."

المَعْيدِ وَبِشْرَ بْنَ المُفَضَّلِ حَدَّثَاهُمْ عَنْ عَيْدِ وَبِشْرَ بْنَ المُفَضَّلِ حَدَّثَاهُمْ عَنْ عُبَيْدِاللهِ؛ ح: وحَدَّثَنا مُوسَى بْنُ إِسْمَاعِيلَ: حَدَّثَنا أَبَانٌ عَنْ عُبَيْدِاللهِ، عَنْ نَافِعٍ، عَنْ عَبْدِ اللهِ عَنِ النَّبِيِّ عَيْدِ: أَنَّهُ فَرَضَ صَدَقَةَ الْفِطْرِ صَاعًا مِنْ شَعِيرِ أَوْ تَمْرٍ عَلَىٰ الصَّغِيرِ وَالْكَبِيرِ وَالْحُرِّ وَالمَمْلُوكِ زَادَ مُوسَى: وَالذَّكَرِ وَالْأَنْشَى.

قَالَ أَبُو دَاوُدَ: قَالَ فِيهِ أَيُّوبُ وَعَبْدُ اللهِ، يَعْنِي الْعُمَرِيَّ، في حَدِيثِهما عنْ نَافِعٍ: ذَكَرٍ أَوْ أُنْثَى. أَيضًا.

تخريج: [إسناده صحيح] أخرجه ابن عبدالبر في التمهيد: ٣١٦/١٤ من حديث أبي داود به وانظر الحديث السابق.

1614. It was reported from 'Abdul-'Azīz bin Abī Rawwād, from Nāfi', from 'Abdullāh bin 'Umar, who said: "The people would give Sadaqat Al-fitr during the time of the Messenger of Allāh as a Sā' of barley, or dates, or Sult, [1] or raisins." And he said: "During the time of 'Umar, may Allāh have mercy upon him, when wheat became abundant, he made half a Sā' of wheat equivalent to a Sā' of these other things." (Hasan)

1718 - حَدَّثَنَا الْهَيْثُمُ بْنُ خَالِدِ الْجُهَنِيُ :
حَدَّثَنَا حُسَيْنُ بنُ عَلِيِّ الْجُعْفِيُّ عنْ زَائِدَةَ :
حَدَّثَنَا عَبْدُ الْعَزِيزِ بنُ أَبِي رَوَّادٍ عَنْ نَافِعٍ، عَنْ عَبْدِ اللهِ بْنِ عُمَرَ قَالَ: كانَ النَّاسُ يُخْرِجُونَ صَدَقَةَ الْفِطْرِ عَلَىٰ عَهْدِ رَسُولِ الله يَخْرِجُونَ صَاعًا مِنْ شَعِيرٍ أَوْ تَمْرٍ أَوْ سُلْتٍ أَوْ رَبِيبٍ. قالَ: قالَ عَبْدُ الله: فَلَمَّا كَانَ عُمَرُ رَحِمَهُ الله وَكَثُرُتِ الْحِنْطَةُ جَعَلَ عُمرُ نِضْفَ رَحِمَهُ الله وَكَثُرُتِ الْحِنْطَةُ جَعَلَ عُمرُ نِضْفَ رَحِمَهُ الله وَكَثُرُتِ الْحِنْطَةُ جَعَلَ عُمرُ نِضْفَ رَحِمَهُ الله وَكَثُرُتِ الْحِنْطَةُ جَعَلَ عُمرُ نِضْفَ

Rye, or a type of barley that has some resemblance of wheat.

صَاع حِنْطَةٍ مِنْ تِلْكَ الأَشْيَاء.

تخريج: [إسناده حسن] أخرجه النسائي، الزكاة، باب السلت، ح:٢٥١٨ من حديث حسين ابن على الجعفى به * وقوله: فلما كان عمر: "خطأ» والصواب فلما كان معاوية رضي الله عنه.

1615. It was reported from Hammād, from Ayyūb, from Nāfi' (a narration similar to no. 1614), who said: "'Abdullāh (bin 'Umar) said: 'So the people then began paying half a Ṣā' of wheat." And Nāfi' said: "'Abdullāh bin 'Umar used to give dry dates, but one year the people of Al-Madīnah were in short supply of dry dates, so he gave barley instead." (Ṣaḥīḥ)

1710 - حَدَّثَنا مُسَدَّدٌ وَسُلَيْمانُ بنُ دَاوُدَ الْعَتَكِيُّ قَالَا: حَدَّثَنا حَمَّادٌ عَنْ أَيُّوبَ، عن نَافِعِ قَالَ: قَالَ عَبْدُ اللهِ: فَعَدَلَ النَّاسُ بَعْدُ نِضْفَ صَاعِ مِنْ بُرِّ قالَ: وَكَانَ عَبْدُ الله يُعْطِي التَّمْرَ، فَأُعْوِزَ أَهْلُ المَدِينَةِ التَّمْرَ عَامًا فَأَعْطَى الشَّعِيرَ.

تخريج: أخرجه البخاري، الزكاة، باب صدقة الفطر على الحر والمملوك، ح:١٥١١ من حديث حماد بن زيد، ومسلم، الزكاة، باب زكاة الفطر على المسلمين من التمر والشعير، ح:٩٨٤ من حديث أيوب السختياني به.

1616. It was reported from Dāwud, meaning Ibn Qais, from 'Iyad bin 'Abdullāh, from Abū Sa'eed Al-Khudrī who said: "During the time of the Messenger of Allah &, we used to give Zakāt Al-Fitr on behalf of every young or old person, freeman or slave. (We used to give) one Sā' of food, or cheese, or barley, or dried dates, or raisins. We continued doing so, until Mu'āwiyah came to us while he was performing Hajj or 'Umrah. He spoke to the people (standing) on the Minbar, and among what he said was: 'I see that two Mudd of the Samrā'[1] of Ash-Shām is equivalent to one Sā' of dried dates.' So the people took this

حَدَّثَنَا دَاوُدُ يَعْنِي ابنَ فَيْسٍ عَنْ عِيَاضِ بنِ عَبْدِ اللهِ بْنُ مَسْلَمَةَ: عَبْدِ اللهِ ، عَنْ عَيَاضِ بنِ عَبْدِ اللهِ ، عَنْ أَبِي سَعِيدِ الْخُدْرِيِّ قالَ: كُنَّا نُخْرِجُ إِذْ كَانَ فِينَا رَسُولُ الله ﷺ زَكَاةَ الْفِطْرِ عَن كلِّ صَغِيرٍ وَكَبِيرٍ حُرِّ وَمَمْلُوكِ صَاعًا مِنْ طَعامٍ ، أَوْ صَاعًا من أَفِطٍ ، أَو صَاعًا من زَبِيبٍ ، فَكَامَ اللهِ عَبْدِ أَو صَاعًا من زَبِيبٍ ، فَكَامَ اللهُ عَبْدِ أَو صَاعًا من زَبِيبٍ ، فَكَامَ اللهُ عَبْدِ أَو صَاعًا من زَبِيبٍ ، فَكَامَ النَّاسَ عَلَى المِنْبُرِ ، فَكَانَ فِيمَا كُلَّمَ بِهِ النَّاسَ أَنْ قال: إِنِّي أَرَى أَنَ فَيمَا كُلَّمَ بِهِ النَّاسَ أَنْ قال: إِنِّي أَرَى أَنَ مُدَّيْنِ مِنْ سَمْرًا وِ الشَّامِ تَعْدِلُ صَاعًا مِنْ تَمْرٍ ، فَكَانَ فِيمَا لِينَّ مُ رَبِي النَّاسَ عَلَى المِنْبُرِ ، فَكَانَ فِيمَا كُلَّمَ بِهِ النَّاسَ أَنْ قال: إِنِّي أَرَى أَنَ مُدَّيْنِ مِنْ سَمْرًا وِ الشَّامِ تَعْدِلُ صَاعًا مِنْ تَمْرٍ ، فَأَكَانَ فِيمَا النَّاسُ بِذَلِكَ . فَقَالَ أَبُو سَعِيدٍ : فَأَمَّا أَنَا فلا فلا فلا أَنُو سَعِيدٍ : فَأَمَّا أَنَا فلا فلا أَلُو سَعِيدٍ : فَأَمَّا أَنَا فلا فلا فلا في النَّسُ بِذَلِكَ . فَقَالَ أَبُو سَعِيدٍ : فَأَمَّا أَنَا فلا فلا في النَّسُ بِذَلِكَ . فَقَالَ أَبُو سَعِيدٍ : فَأَمَّا أَنَا فلا فلا فلا فلا في اللَّسُ مِنْ اللَّهُ فَلَا فَالَا أَبُو سَعِيدٍ : فَأَمَّا أَنَا فلا فلا فلا في الْمَا أَنَا فلا في الْمَنْ في الْمَنْ الْمَا أَنْ فلا في الْمَا أَنْ فلا في الْمَنْ في الْمَا أَنْ فلا في الْمَا أَنْ فلا في الْمَا أَنَا فلا في الْمَا أَنْ فلا فلا أَنْ فلا فلا أَنْ فلا أَنْ فلا أَنْ فلا فلا أَنْ فلا أَنْ فلا فلا أَنْ فلا أَنْ فلا أَنْ

^[1] It is a type of wheat.

ruling." Abū Sa'eed said: "As for me, I will continue to pay it (as I used to pay it), as long as I live." (Ṣahīḥ)

Abū Dāwud said: It was reported by Ibn 'Ulayyah, 'Abdah, and others, from Ibn Isḥāq, from 'Abdullāh bin 'Uthmān bin Ḥakīm bin Ḥizām, from 'Iyāḍ from Abū Sa'eed with its meaning. And one of them who reported it from Ibn 'Ulayyah mentioned: "or (one) Ṣā' of (wheat) Ḥinṭah." But it is not (a) preserved (narration).

أَزَالُ أُخْرِجُهُ أَبَدًا مَا عِشْتُ.

قال أَبُو دَاوُدَ: رَوَاهُ ابنُ عُلَيَّةَ وَعَبْدَةُ وَعَبْدَةُ وَغَيْرُهُمَا عن ابنِ إِسْحَاقَ، عن عَبْدِ الله بنِ عَبْدِ الله بنِ عَبْدِ الله بنِ عَثْمانَ بنِ حَكِيمِ بنِ حِزَامٍ، عنْ عِياضٍ، عنْ أبي سَعِيدٍ بِمَعْنَاهُ. وَذَكَرَ رَجُلٌ وَاحِدٌ فيه عن ابنِ عُلَيَّةَ: أَوْ [صَاعًا] مِنْ حِنْطَةٍ، وَلَيْسَ بِمَحْفُوظٍ.

تخريج: أخرجه مسلم، الزكاة، باب زكاة الفطر على المسلمين من التمر والشعير، ح: ٩٨٥ عن عبدالله بن مسلمة، والبخاري، الزكاة، باب صدقة الفطر صاع من شعير، ح: ١٥٠٥ من حديث عياض بن عبدالله به * وذكر رجل واحد فيه: "أو صاعًا من حنطة" غير محفوظ.

1617. (Another chain) But it does not contain "wheat (*Ḥinṭah*)." (*Daff*)

Abū Dāwud said: Muʻāwiyyah bin Hishām mentioned in this narration, from Ath-Thawrī, from Zaid bin Aslam, from 'Iyād, from Abū Saʻeed: "half a Ṣāʻ of wheat (Burr)." And it is a mistake from Mu'āwiyah bin Hishām, or from the one that reported it from him.

١٦١٧ - حَدَّثنا مُسَدَّدٌ: حَدَّثنا إِسْمَاعِيلُ،
 لَيْسَ فيه ذِكْرُ الْحِنْطَةِ.

قال أَبُو دَاوُدَ: وَقَدْ ذَكَرَ مُعَاوِيَةُ بِنُ هِشَامٍ فِي هَذَا الحدِيثِ عَنِ الثَّوْدِيِّ، عَنْ زَيْدِ بْنِ أَسْلَمَ، عن عِيَاضٍ، عَنْ أَبِي سَعِيدٍ: نِصْفَ صَاعٍ مِنْ بُرِّ، وَهُوَ وَهُمٌّ مِنْ مُعَاوِيَةً بِنِ هِشَامٍ أَوْ مِمَّنْ رَوَاهُ عَنْهُ.

تخريج: [إسناده ضعيف] انظر الحديث السابق * وقوله: "نصف صاع من بر" غير محفوظ * الثوري عنعن، والحديث السابق يغني عنه.

1618. (Another chain) from Ibn 'Ajlān, who heard 'Iyād said: "I heard Abū Sa'eed Al-Khudrī saying: "I will always continue to give one $S\bar{a}$. During the time of the Messenger of Allāh E, we used to give one $S\bar{a}$ of barley, or Aqit, or raisins." Sufyān (one of the

171۸ - حَدَّثنا حَامِدُ بنُ يَحْيَىٰ: أَخْبَرَنَا سُفْيَانُ؛ ح: وحَدَّثَنا مُسَدَّدٌ: حَدَّثَنا يَحْيَىٰ، عَنِ ابن عَجْلَانَ سَمِعَ عِيَاضًا قال: سَمِعْتُ أَبَا سَعِيدِ الْخُدْرِيَّ يَقُولُ: لا أُخْرِجُ أَبَدًا إِلَّا صَاعًا، إِنَّا كُنَّا نُخْرِجُ عَلَى عَهْدِ رَسُولِ الله عَنْ صَاعَ تَمْرٍ أَوْ شَعِيرٍ أَوْ أَقِطٍ أَوْ زَبِيبٍ هذا

narrators) added: "or flour." Ḥāmid (one of the narrators) said: "They (his companions) rejected this (as a mistake), so he stopped narrating it." (Shādh)

Abū Dāwud said: So this addition is a mistake from Ibn 'Uyainah.

حَدِيثُ يَحْيَىٰ. زَادَ سُفْيَانُ: أَوْ صَاعًا مِنْ دَقِيقِ.

قال حَامِدٌ: فأَنْكَرُوا عَلَيْهِ فَتَرَكَهُ سُفْيَانُ.

قال أَبُو دَاوُدَ: فَهَذِهِ الزِّيَادَةُ وَهُمٌّ مِنِ ابنِ

تخريج: [شاذ] سنده ضعيف لشذوذه، انظر الحديثين السابقين.

Chapter 21. Those Who Narrated That It Is Half A Ṣā' Of Wheat (Qamh)

1619. It was reported from 'Abdullāh bin Abī Ṣu'air, who said that the Messenger of Allāh said: "(Zakāt Al-Fiṭr is) one Ṣā' of wheat (Burr) or Qamḥ for every two people, (regardless of whether they are) young or old, free-man or slave, male or female. So for your rich, Allāh, the Most High, will purify it, and for your poor, then Allāh will recompense them more than what they gave." (Þa'ff)
Sulaimān (one of the narrators) added: "...rich or poor."

(المعجم ۲۱) - بَابُ مَنْ رَوَى نِصْفَ صَاعِ مِنْ قَمْحِ (التحفة ۲۱)

الْعَتَكِيُّ قَالا: حَدَّثَنا مُسَدَّدٌ وَسُلَيْمانُ بِنُ دَاوُدَ الْعَتَكِيُّ قَالا: حَدَّثَنا حَمَّادُ بِنُ زَيْدٍ، عَنِ النَّعْمَانِ بِنِ رَاشِدٍ عن الزُّهْرِيِّ – قال مُسَدَّدٌ عَنْ تَعْلَبَةَ بْنِ أَبِي صُعَيْرٍ، عَنْ أَبِيهِ، وَقال سُلَيْمانُ بِنُ دَاوُدَ: عَبْدِ اللهِ بِنِ ثَعْلَبَةَ أَوْ ثَعْلَبَةَ اللهِ بِن ثَعْلَبَةَ أَوْ ثَعْلَبَةَ اللهِ بِنِ ثَعْلَبَةَ أَوْ ثَعْلَبَةَ اللهِ عَبْدِ اللهِ بِنِ ثَعْلَبَةَ أَوْ ثَعْلَبَةَ أَوْ ثَعْلَبَةً أَوْ ثَعْلَبَةً عَلَى رَسُولُ الله عَيْدٍ، عن أبِيهِ – قالَ: عَلَىٰ كلِّ اثْنَيْنِ صَغِيرٍ أَوْ كَبِيرٍ، حُرِّ أَوْ عَبْدٍ، عَلَىٰ كلِّ اثْنَيْنِ صَغِيرٍ أَوْ كَبِيرٍ، حُرِّ أَوْ عَبْدٍ، وَأَمَّا فَيَرُكُمْ فَيُرَكِّيهِ الله تَعَالَى، وَأَمَّا فَيَرُكُمْ فَيُرَكِّيهِ الله تَعَالَى، وَأَمَّا فَيَرُكُمْ فَيْرَكِيهِ الله تَعَالَى، وَأَمَّا فَيْرَكِيهِ الله تَعَالَى عَلَيْهِ أَكْثَرَ مِمَّا وَأَمَّا فَي حَدِيثِهِ: "غَنِي أَوْ وَمَهُمَا فَيُرَكِّهُ الله تَعَالَى عَلَيْهِ أَكْثَرَ مِمَّا أَوْ فَيْرِي، وَاذَ سُلَيْمانُ في حَدِيثِهِ: "غَنِيٍّ أَوْ فَيْرِيْ الله أَعْلَىٰ عَلَيْهِ أَكْثَرَ مِمَّا فَيْرِيْهِ: "غَنِيًّ أَوْ فَيْرِيْهِ: "غَنِي أَوْ فَيْرِيهِ: "غَنِي أَوْ أَنْهُ مِنْ أَلَيْهُ أَيْمُ فَيْرَكِيهِ الله تَعَالَى، عَلَيْهِ أَيْمُ مُعْ أَوْ فَقَيْرٍ الله أَعْلَى عَلَيْهِ أَكْثَرَ مِمَّا فَيْرَاكِهِ الله عَلَيْهِ أَكْثَرَ مِمَّا فَقِيرِهُ. (أَذَ سُلَيْمانُ في حَدِيثِهِ: "غَنِي الله فَيَعِي الله فَيَعِيلًا الله فَيْرِيهِ الله الله عَلَيْهِ أَنْ الله أَنْهُ الله أَنْ الله أَنْ الله أَنْهُ أَنْهُ الله أَنْهُ أَنْهُ أَنْهُ أَنْهُ الله أَنْهُ الله أَنْهُ أَلَاهُ أَنْهُ أَنْهُ أَنْهُ أَنْهُ أَنْهُ أَنْهُ أَنْهُ أَنْهُ أَلَاهُ أَنْهُ أَلْهُ أَنْهُ أَنْهُ أَنْهُ أَلَاهُ أَنْهُ أَنْهُ أَنْهُ أَنْهُ أَلَاهُ أَنْهُ أَلَاهُ أَنْهُ أَنْهُ أَلَاهُ أَنْهُ أَنْهُ أَلِهُ أَنْهُ أَنْهُ أَنْهُ أَلَاهُ أَنْهُ أَلُهُ أَنْهُ أَنْهُ أَلَاهُ أَنْهُ أَلَاهُ أَنْ

تخريج: [إسناده ضعيف] أخرجه أحمد: ٥/ ٤٣٢ من حديث حماد بن زيد به * الزهري: مدلس وعنعن وفيه علة أخرى.

1620. (Other chains for this narration) "The Messenger of Allāh stood up to deliver a sermon, and he commanded that the Ṣadaqat Al-Fiṭr be given: One Sā' of dates or barley for every

الدَّرَابِحِرْدِيُّ: حَدَّثَنَا عَبْدُ اللهِ بنُ يَزِيدَ: حَدَّثَنا اللَّرَابِحِرْدِيُّ: حَدَّثَنا عَبْدُ اللهِ بنُ يَزِيدَ: حَدَّثَنا هَمَّامٌ: حَدَّثَنا بَكْرٌ - هُوَ ابنُ وَائِل - عَنِ الرُّهْرِيِّ، عَنْ تَعْلَبَةً بْنِ عَبْدِ اللهِ أَوْ قال:

person" — 'Alī (one of the narrators) added: "or one $S\bar{a}$ " of wheat for every two people," — then they were in accord (with the remainder of it): "(regardless of whether they are) young or old, free-man or slave." (Paif)

عَبْدِ اللهِ بْنِ ثَعْلَبَةَ عَنِ النَّبِيِّ ﷺ؛ ح: وحَدَّنَنَا مُوسَى مُحَمَّدُ بْنُ يَحْيَىٰ النَّيْسَابُورِيُّ: حَدَّنَنَا مُوسَى ابنُ إِسْمَاعِيلَ: أخبرَنَا هَمَّامٌ عَنْ بَكْرِ الْكُوفِيِّ - قال مُحمَّدُ بْنُ يَحْيَىٰ: هُوَ بَكْرُ بْنُ وَائِلِ بنِ دَاوُدَ - أَنَّ الزُّهْرِيَّ حَدَّنَهُمْ عَنْ عَبْدِ اللهِ بْنِ فَعْلَبَةَ بْنِ [أبي] صُعَيْرٍ عن أبيهِ قال: قَامَ رَسُولُ الله ﷺ خَطِيبًا فأَمْرَ بِصَدَقَةِ الْفِطْرِ صَاعِ رَسُولُ الله ﷺ خَطِيبًا فأَمْرَ بِصَدَقَةِ الْفِطْرِ صَاعِ تَمْرٍ أَوْ قَمْحِ بَيْنَ الْنَيْنِ، في حَدِيثِهِ: أَوْ صَاعِ بُرِّ أَوْ قَمْحِ بَيْنَ الْنَيْنِ، في حَدِيثِهِ: أَوْ صَاعِ بُرِّ أَوْ قَمْحِ بَيْنَ الْنَيْنِ، في حَدِيثِهِ: أَوْ صَاعِ بُرِّ أَوْ قَمْحِ بَيْنَ الْنَيْنِ، في حَدِيثِهِ: أَوْ صَاعِ بُرِّ أَوْ قَمْحِ بَيْنَ الْنَيْنِ، في حَدِيثِهِ: أَوْ صَاعِ بُرِّ أَوْ قَمْحِ بَيْنَ الْنَيْنِ، وَالْحُرِ وَالْعَبْدِ وَالْعَالِ وَالْعَبْدِ وَالْعَبْدِ وَالْعَبْدِ وَالْعَبْدِ وَالْعَبْدِ وَالْعَالِهِ وَالْعَلْمِ وَالْعَلْمِ وَالْعَلْمَ وَالْعَبْدِ وَالْعَالِهِ وَالْعَلْمُ وَالْعَنْدِ وَالْعَلْمِ وَالْعَرْمُ وَالْعَلْمَ وَالْعَلْمِ وَالْعَلَيْدِ وَالْعَلْمِ وَالْعَرْمَ وَالْعَلَامِ وَالْعَلَيْمُ وَالْعَلَامِ وَالْعَلْمِ وَالْعَلَامِ وَالْعَلَامِ وَالْعَلَامِ وَالْعِلْمِ وَالْعَلَامِ وَالْعِلْمُ وَالْعَلَامِ وَالْعَلَامِ وَالْعَلَامِ وَالْعَلَامِ وَالْعَلَامِ وَالْعَلْمَ وَالْعَلْمَامِ وَالْعَامِ وَالْعَلْمَ وَالْعَلَامِ وَالْعَلَامِ وَالْعَلَامِ وَالْعَلَا

تخريج: [ضعيف] أخرجه ابن خزيمة، ح: ٢٤١٠ عن محمد بن يحيى الذهلي به وانظر الحديث السابق لعلته.

1621. (Another chain for this narration) "The Messenger of Allāh gave a sermon to the people two days before (the 'Eīd of) Al-Fiṭr..." with the meaning of the narration of Al-Muqrī'[1] (Daff)

ابَرُ مَالِحِ: حَدَّثَنَا أَحْمَدُ بِنُ صَالِحٍ: حَدَّثَنَا عَبْدُالرَّزَّاقِ: أخبرنا ابنُ جُرَيْجٍ قَالَ: وقالَ ابْنُ شِهَابٍ: قال عَبْدُ الله بْنُ ثَعْلَبَةً - قال أَجُمَدُ بْنُ صَالِحٍ: قالَ الْعَدَوِيُّ: قال أَبُو دَاوُدَ: قال أَحْمَدُ بنُ صَالِحٍ وَإِنَّمَا هُوَ الْعُذْرِيُّ ذَاوُدَ: قال أَحْمَدُ بنُ صَالِحٍ وَإِنَّمَا هُوَ الْعُذْرِيُّ خَطَبَ رَسُولُ الله ﷺ النَّاسَ قَبْلَ الْفِطْرِ خَطَبَ رَسُولُ الله ﷺ النَّاسَ قَبْلَ الْفِطْرِ بِمَعْنَى حَدِيثِ المُقْرِىءِ.

تخريج: [إسناده ضعيف] وهو في مصنف عبدالرزاق، ح:٥٧٨٥ * الزهري وابن جريج عنهنا.

1622. It was reported from Humaid, who said: "We were informed from Al-Ḥasan, that he said: 'Ibn 'Abbās once gave a sermon on the *Minbar* of (the *Masjid* of) Al-Baṣrah, towards the end of Ramaḍān, and he said:

المُثَنَّىٰ: حَدَّثَنَا مُحمَّدُ بنُ المُثَنَّىٰ: حَدَّثَنا سَهْلُ بنُ يُوسُفَ قال حُمَيْدٌ: أخبرنا عن الْحَسَنِ قَالَ: خَطَبَ ابْنُ عَبَّاسٍ فِي آخِرِ رَمَضَانَ عَلَىٰ مِنْبُرِ الْبَصْرَةِ فَقَالَ: أُخرِجُوا صَدَقَةَ صَوْمِكُمْ، فَكَأَنَّ النَّاسَ لَمْ يَعْلَمُوا،

That is 'Abdullāh bin Yazīd, one of the narrators of number 1620.

"Give the Sadagah that is due for your fast," but it appeared as if the people did not know. So he asked: "Who among you is from the people of Al-Madīnah? Go to your brothers and teach them, for they do not know. The Messenger of Allāh **#** has obligated this charity as a Sā' of dried dates or barely, or half a Sā' of wheat, for every (person), free-man or slave, male or female, young or old." But when 'Alī came (to Al-Başrah), he saw that (these items) were cheap, so he said: "Allāh has given you in abundance, so if only you were to make it one Sā' of everything."

Humaid said: "Al-Ḥasan used to hold the opinion that the Zakāt of Ramaḍān was only due upon those who fasted." (Pa ff)

فَقَالَ مَنْ هَهُنَا مِنْ أَهْلِ الْمَدِينَةِ؟ قُومُوا إِلَى اِخْوَانِكُمْ فَعَلَّمُوهُمْ فَإِنَّهُمْ لا يَعْلَمُونَ، فَرَضَ رَسُولُ الله ﷺ هَذِهِ الصَّدَقَةَ صَاعًا مِنْ تَمْرٍ أَوْ شَعِيرٍ، أَوْ نِصْفَ صَاعٍ مِنْ قَمْحٍ عَلَى كلِّ حُرِّ أَوْ مَمْلُوكِ، ذَكَرٍ أَوْ أُنْثَى، صَغِيرٍ أَوْ كَبِيرٍ. فَلمَّا قَدِمَ عَلِيٌّ رَأَى رُخْصَ السِّعْرِ قَال: قَدْ أَوْسَعَ الله عَلَيْكُمْ فَلَوْ جَعَلْتُمُوهُ قَال: قَدْ أَوْسَعَ الله عَلَيْكُمْ فَلَوْ جَعَلْتُمُوهُ صَاعًا مِنْ كُلِّ شَيْءٍ. قال حُمَيْدٌ: وكَانَ صَاعًا مِنْ كُلِّ شَيْءٍ. قال حُمَيْدٌ: وكَانَ الْحَسَنُ يَرَى صَدَقَةَ رَمَضَانَ عَلَى مَنْ صَامَ.

تخريج: [إسناده ضعيف] أخرجه النسائي، العيدين، باب حث الإمام على الصدقة في الخطبة، ح:١٥٨١ من حديث حميد به وقال النسائي: "الحسن لم يسمع من ابن عباس".

Chapter 22. Paying Zakāt In Advance

1623. Abū Hurairah narrated: "The Prophet sent 'Umar bin Al-Khatṭāb, may Allāh be pleased with him, to collect the Ṣadaqah, but Ibn Jamīl, Khālid bin Al-Walīd, and Al-'Abbās all refused to give it. So the Messenger of Allāh said: 'What is the excuse of Ibn Jamīl except that he was poor, and then Allāh made him rich? And as for Khālid bin Al-Walīd, then you have wronged Khālid! For indeed, he has given his armor and weaponry

(المعجم ٢٢) بَابٌ: فِي تَعْجِيلِ الزَّكَاةِ (التحفة ٢٢)

المُتَّا شَبَابَةُ عَنْ وَرْقَاءَ، عَنْ أَبِي الرِّنَادِ، حَدَّثَنا شَبَابَةُ عَنْ وَرْقَاءَ، عَنْ أَبِي الرِّنَادِ، عَنِ الأَعْرَجِ، عَنْ أَبِي هُرَيْرَةَ قَالَ: بَعثَ النَّبِيُ عَنْ عُمَرَ بْنَ الْخَطَّابِ رَضِيَ الله عَنْهُ عَلَى الصَّدَقَةِ فَمَنَعَ ابْنُ جَمِيلٍ وَخَالِدُ بنُ الْوَلِيدِ وَالْعَبَّاسُ، فَقَالَ رَسُولُ الله عَنْهُ: "مَا الْوَلِيدِ وَالْعَبَّاسُ، فَقَالَ رَسُولُ الله عَنْهُ: "مَا يَنْقِمُ ابنُ جَمِيلِ إِلَّا أَنْ كَانَ فَقِيرًا فَأَغْنَاهُ الله عَلَيْدِ فَإِنَّكُمْ تَظْلِمُونَ نَعْلِدُ بنُ الْوَلِيدِ فَإِنَّكُمْ تَظْلِمُونَ خَالِدًا فَقَدِ احْتَبَسَ أَدْرَاعَهُ وَأَعْتُدَه في سَبِيلِ خَالِدًا فَقَدِ احْتَبَسَ أَدْرَاعَهُ وَأَعْتُدَه في سَبِيلِ

as a continual charity in the way of Allāh. And as for Al-'Abbās, the uncle of the Prophet , then it is upon me, and a similar amount as well! Do you not realize that the paternal uncle of a person is just like a father' or 'just like his father?" (Sahīh)

اللهِ عَزَّوَجلَّ، وَأَمَّا الْعَبَّاسُ عَمُّ رَسُولِ اللهِ عَنَّوَجلَّ، وَأَمَّا الْعَبَّاسُ عَمُّ رَسُولِ الله عَلَيَّ وَمِثْلُهَا»، ثُم قَالَ: «أَمَا شَعَرْتَ أَنَّ عَمَّ الرَّجُلِ صِنْوُ الأبِ» أَوْ «صِنْوُ أَلِيبٍ».

تخريج: أخرجه مسلم، الزكاة، باب: في تقديم الزكاة ومنعها، ح:٩٨٣ من حديث ورقاء والبخاري، الزكاة، باب قول الله تعالى: ﴿وَفِي الرقابِ والغارمين وَفِي سبيل الله﴾، ح:١٤٦٨ من حديث أبي الزناد به ورواه الترمذي، ح:٣٧٦١ من حديث شبابة به.

1624. 'Alī narrated that Al-'Abbās asked the Prophet ﷺ about paying his *Zakāh* in advance — before its due date. So the Prophet ∰ allowed him to do so. (*Daʿīf*)

Abū Dāwud: This Ḥadīth was reported by Hushaim, from Manṣūr bin Zādhān, from Al-Ḥakam, from Al-Ḥasan bin Muslim, from the Prophet ﷺ, and the narration of Hushaim is more correct.

المُعَاعِيلُ بنُ زَكْرِيًا عن الْحَجَّاجِ بنِ دِينَارٍ، إِسْمَاعِيلُ بنُ زَكْرِيًا عن الْحَجَّاجِ بنِ دِينَارٍ، عن الْحَكَمِ، عَنْ عَلِيٍّ: أَنَّ الْعَبَّاسَ سَأَلَ النَّبِيَ ﷺ في تَعْجِيلِ الصَّدَقَةِ قَبْلُ أَنْ تَحُلَّ، فَرَخَّصَ لَهُ في ذَلِكَ قالَ مَرَّةً فَأَذِنَ لَهُ في ذَلِكَ قالَ مَرَّةً فَأَذِنَ لَهُ في ذَلِكَ قالَ مَرَّةً

قَالَ أَبُو دَاوُدَ: رَوَىٰ هَذَا الْحَدِيثَ هُشَيمٌ عَنْ مَنْصُورِ بِنِ زَاذَان، عَنِ الْحَكَمِ، عَنِ الْحَكَمِ، عَنِ الْحَسَنِ بِنِ مُسْلِمٍ عَنِ النَّبِيِّ ﷺ، وحَدِيثُ هُشَيْم أَصَحُّ.

تخريج: [إسناده ضعيف] وأخرجه الترمذي، الزكاة، باب ما جاء في تعجيل الزكاة، ح: ٦٧٨ وابن ماجه، ح: ١٧٩٥ عن سعيد بن منصور به وصححه ابن خزيمة، ح: ٢٣٣١ والحاكم: ٣/ ٢٣٢ ووافقه الذهبي * الحكم بن عتيبة مدلس وعنعن، وللحديث شواهد ضعيفة.

Chapter 23. Should Zakāt Be Transferred From One Land to Another?

1625. Ibrāhīm bin 'Aṭā' — the freed slave of 'Imrān bin Ḥusain — narrated from his father that Ziyād, or another governor, sent 'Imrān bin Ḥuṣain as a collector of charity.

(المعجم ٢٣) بَابُ: فِي الزَّكَاةِ هَلْ تُحْمَلُ مِنْ بَلَدٍ إِلَى بَلَدٍ (التحفة ٢٣)

1770 - حَدَّثَنا نَصْرُ بنُ عَلِيَّ: أخبرنا أَيِي: أخبرنا إِبرَاهِيمُ بْنُ عَطَاءٍ مَوْلَىٰ عِمْرَانَ ابْنِ حُصَيْنٍ عَنْ أَبِيهِ: أَنَّ زِيَادًا - أَوْ بعْضَ الأُمْرَاءِ - بَعَثَ عِمرانَ بْنَ حُصَيْنٍ عَلَى

When he returned, he asked him: "Where is the wealth?" He replied: "(Did) you sent me to (bring back) wealth? We took it from the (people) who we used to take it from during the time of the Messenger of Allāh , and we distributed it where we used to distribute it during time of the Messenger of Allāh ." (Hasan)

الصَّدَقَةِ فَلَمَّا رَجَعَ قَالَ لِعِمْرَانَ: أَيْنَ المَالُ قَالَ: وَلِلْمَالِ أَرْسَلْتَنِي؟ أَخَذْنَاهَا مِنْ حَيْثُ كُنَّا نَظُخُذُهَا عَلَىٰ عَهْدِ رَسُولِ الله ﷺ وَوَضَعْنَاهَا حَيْثُ كُنَّا نَضَعُهَا عَلَىٰ عَهْدِ رَسُولِ الله ﷺ وَوَضَعْنَاهَا حَيْثُ كُنَّا نَضَعُهَا عَلَىٰ عَهْدِ رَسُولِ الله ﷺ.

تخريج: [إسناده حسن] أخرجه ابن ماجه، الزكاة، باب ما جاء في عمال الصدقة، ح: ١٨١١ من حديث إبراهيم بن عطاء به.

The basic rule is that $Zak\bar{a}h$ collected in a region should be distributed among the needy of the same region. However, in case people in other regions are more in need of help, the wealth may be transferred there.

Chapter 24. Who Should Be Given Charity? And The Definition Of A Rich Man

1626. 'Abdullāh narrated that the Messenger of Allāh said: "Whoever asks (others for wealth) while he has enough to suffice him, he will come on the Day of Judgment with scars, or scrapes, or gashes, on his face." They said: "O Messenger of Allāh, and what is considered as sufficient?" He replied: "Fifty Dirham, or its equivalent in gold." (Daʿīf)

(المعجم ٢٤) - بَابُ مَنْ يُعْطَى مِنَ الصَّدَقَةِ وَحَدِّ الْغِنَى (التحفة ٢٤)

المجاد - حَدَّثَنَا الْحَسَنُ بِنُ عَلِيٍّ: حَدَّثَنَا الْحَسَنُ بِنُ عَلِيٍّ: حَدَّثَنَا الْمُعْيَى بِنُ آدَمَ: حَدَّثَنَا السُفْيَانُ عَنْ حَكِيمٍ بْنِ جُبَيْرٍ، عَنْ مُحَمَّدِ بْنِ عَبْدِ الرَّحْمٰنِ بِنِ يَزِيدَ، عَنْ مُحَمَّدِ بْنِ عَبْدِ الرَّحْمٰنِ بِنِ يَزِيدَ، عَنْ أَبِيهِ، عَنْ عَبْدِ اللهِ قَالَ: قَالَ رَسُولُ اللهِ عَنْ أَبِيهِ، عَنْ عَبْدِ اللهِ قَالَ: قَالَ رَسُولُ اللهِ خُمُوشٌ أَوْ كُدُوحٌ في وَجْهِهِ، خُمُوشٌ أَوْ خُدُوشٌ أَوْ كُدُوحٌ في وَجْهِهِ، فَقِيلَ: يَارسولَ الله! وَمَا الْغِنَىٰ؟ قَالَ: «خَمْسُونَ دِرْهَمَا أَوْ قِيمَتُهَا مِنَ الذَّهَبِ، قَالَ يَحْمَلُونَ دِرْهَمَا أَوْ قِيمَتُهَا مِنَ الذَّهَبِ، قَالَ يَحْمَلُونَ دِرْهَمَا أَوْ قِيمَتُهَا مِنَ الذَّهَبِ، قَالَ يَحْمِي بِنَ عَنْمانَ لِللهُ عَنْ حَكِيمٍ بِن يَخِيرٍ، فَقَالَ سُفْيَانُ فَقَدْ حَدَّثَنَاهُ زُبَيْدٌ عن حَكِيمٍ بِن مُحَمِّدٍ بِنِ عَبْدِ الرَّحْمٰنِ بِنِ يَزِيدَ.

تخريج: [إسناده ضعيف] أخرجه ابن ماجه، الزكاة، باب من سأل عن ظهر غنّى، ح: ١٨٤٠ عن الحسن بن علي وحسنه الترمذي، ح: ٢٥٠٠ وقول الثوري: "فقد حدثناه زبيد عن محمد بن

عبدالرحمن بن يزيد" تدليس عجيب لأنه لم يذكر السند إلى آخره.

١٦٢٧ - حَدَّثَنا عَبْدُ اللهِ بْنُ مَسْلَمَةَ عنْ مَالِكٍ، عَنْ زَيْدِ بن أَسْلَمَ، عَنْ عَطَاءِ بْن يَسَارٍ، عَنْ رَجُلِ مِنْ بَنِي أَسَدٍ أَنَّهُ قَالَ: نَزَلْتُ أَنَا وَأَهْلِي بِبَقِيعُ الْغَرْقَدِ قَالَ لِي أَهْلِي: اذْهَبْ إِلَى رَسُولِ الله ﷺ فَسَلْهُ لَنَا شَيْئًا نَأْكُلُهُ فَجَعَلُوا يَذْكُرُونَ منْ حاجَتِهمْ، فَذَهَبْتُ إِلَىٰ رَسُولِ الله ﷺ فَوَجَدْتُ عِنْدَهُ رَجُلًا يَسْأَلُهُ ورسولُ الله ﷺ يَقُولُ: «لَا أَجِدُ مَا أُعْطِيكَ»، فَتَوَلَّى الرَّجُلُ عَنْهُ وَهُوَ مُغْضَبّ وَهُوَ يَقُولُ: لَعَمْرِي إِنَّكَ لَتُعْطِي مَنْ شِئْتَ، فَقَالَ رَسُولُ الله ﷺ: «يَغْضَبُ عَلَىَّ أَن لَا أَجِدَ مَا أُعْطيهِ؟ مَنْ سَأَلَ مِنْكُم وَلَهُ أُوقِيَّةٌ أَوْ عِدْلُها فَقَدْ سَأَلَ إِلْحَافًا». قالَ الْأَسَدِيُ: فَقُلْتُ: لَلَقْحَةٌ لَنَا خَيْرٌ مِنْ أُوقيَّةٍ وَالأُوقِيَّةُ أَرْبَعُونَ دِرْهَمًا. قَالَ: فَرَجَعْتُ وَلَمْ أَسْأَلُهُ فَقَدِمَ عَلَىٰ رَسُولِ اللهِ ﷺ بَعْدَ ذٰلِكَ شَعِيرٌ وَزَبِيبٌ فَقَسَمَ لَنَا مِنْهُ - أَوْ كُما قَالَ - حَتَّى أَغَنَانَا اللهُ عَزَّ وجَلَّ.

قَالَ أَبُو دَاوُدَ: هَكَذَا رَوَاهُ الثَّورِيُّ كَمَا قَالَ مَالِكٌ.

1627. It was reported from 'Aṭā' bin Yasar, from a man from the tribe of Banu Asad that he said: "Once, I encamped with my family at Baqī' Al-Gharqad. My family said to me: 'Go to the Messenger of Allāh and ask him for something that we can eat,' and they started mentioning their needs. So I went to the Messenger of Allāh &, but found a man already there, asking of him. The Messenger of Allāh z said: 'I don't have anything to give you,' so the man turned away angrily and said: 'I swear, you only give to those whom you want!' The Messenger of Allāh a replied: 'He gets angry at me because I don't have anything to give him! Whoever asks among you while he has one *Uqiyyah*, then has indeed asked unjustly!" The man from the tribe of Banu Asad said to himself: "Indeed, our she-camel is more precious than an *Ugiyyah*." — And Ugiyyah is equal to forty Dirham. — "So he returned, and did not ask for anything. He said: "After that, some barely and raisins were sent to the Messenger of Allah &, and he gave us a share of it, until Allāh, the Mighty and Sublime, made us self-sufficient (of asking)." (Sahīh)

تخريج: [إسناده صحيح] أخرجه النسائي، الزكاة، باب: إذا لم يكن له دراهم وكان له عدلها، ح: ٢٥٩٧ من حديث مالك به وهو في الموطإ (يحيى): ٢/ ٩٩٩.

1628. It was reported from Abū Sa'eed Al-Khudrī who said that the Messenger of Allāh said: "Whoever asks (others for wealth) while he has the equivalent of an Uqiyyah, then he has indeed asked unjustly." So the man said to himself: "My camel, Al-Yāqūtah is (worth) more than an Uqiyyah" — Hishām (one of the narrators) said: "Better than forty Dirhams," — so he returned without asking anything.

In his narration, Hishām added "During the time of the Messenger of Allāh ﷺ, one *Uqiyyah* was forty Dirhams." (*Ḥasan*)

تخريج: [إسناده حسن] أخرجه النسائي، الزكاة، باب من الملحف؟ ح:٢٥٩٦ عن قتيبة به وصححه ابن خزيمة، ح:٢٤٤٧ وابن حبان، ح:٨٤٦.

1629. Sahl bin Hanzalah reported: "Uyainah bin Hisn and Al-Agra' bin Hābis both came to the Messenger of Allah and asked of him, so he ordered that they be given what they asked for. And he ordered Mu'awiyah to write what they wanted. So as for Al-Agra', he took the letter, wrapped it in his turban, and left. And as for 'Uyainah, he took the letter and came to the place where the Prophet z was at, and said: 'O Muḥammad! Do you think that I will carry a letter to my people while I don't know what is written in it, just like the letter of Al-Mutalammis?' Mu'āwiyah informed the Messenger of Allah a of what he had said. So the Messenger of Allāh 🗯 replied: 'Whoever asks

while he has what will suffice him, he only increases (asking) for the Fire." Another time, An-Nufailī (one of the narrators) said: "the coals of Hell" - "They said: 'O Messenger of Allah! And what counts as being sufficient" -Another time, An-Nufailī said: "and what counts as being enough such that he is prohibited from asking?" - "He replied: 'Enough to feed him his morning meal and dinner." - Another time An-Nufailī said: "That he has enough to feed himself to his full for a day and night, or for a night and day." And he would narrate it to us in abridged form with wording like that which I mentioned. (Da'if)

مَا يُغْنِيهِ فَإِنَّمَا يَسْتَكُثِرُ مِنَ النَّارِ " وَقَالَ النَّمُيلِيُ فِي مَوْضِعِ آخَرَ: "من جَمْرِ جَهنَّمَ". فَقَالُوا: يَارسولَ الله! وَمَا يُغْنِيهِ ؟ وَقَالَ النُّفَيْلِيُ فِي مَوْضِعِ آخَرَ: وَمَا الْغِنِيهِ ؟ وَقَالَ النُّفَيْلِيُ فِي الْمَسْأَلَةُ ؟ قَالَ: "قَدْرَ مَا يُغَدِّيهِ وَيُعَشِّيهِ ". وَقَالَ النُّفَيْلِيُ فِي مَوْضِعِ آخَرَ: "أَنْ يَكُونَ لَهُ شِبَعُ يَوْمٍ وَلَيْلَةٍ أَوْ لَيْلَةٍ وَيَوْمٍ " وَكَانَ حَدَّثَنَا بِهِ مُخْتَصَرًا عَلَىٰ هٰذِهِ الأَلْفَاظِ النَّقِي ذُكِرَتْ.

تخریج: [إسناده صحیح] أخرجه أحمد: ۱۸۰/۶ من حدیث ربیعة بن یزید به وصححه ابن خزیمة، ح: ۲۳۹۱، ۲۵۶۵ وابن حبان، ح: ۸٤٥ ۸٤٥.

1630. Ziyād bin Al-Ḥāri<u>th</u> Aș-Sudā'ī narrated: "I came to the Messenger of Allāh and gave him my pledge of allegiance..." and he continued narrating a lengthy narration, until he said: "A man came to him, and said: 'Give me some charity.' So the Messenger of Allāh at told him: 'Allāh was not satisfied with the ruling of a Prophet or anyone other than Himself regarding charity, so He Himself ruled in this regard, and divided (the recipients of charity) into eight categories. So if you are in one of those categories, I will give you your right." (Da if)

- حَلَّثَنَا عَبْدُ اللهِ بْنُ مَسْلَمَةً: حَدَّثَنَا عَبْدُ اللهِ بْنُ مَسْلَمَةً: عَبْدِ اللهِ يَعْنِي ابنَ عُمَرَ بْنِ غَانِم، عَنْ عَبْدِ الرَّحْمٰنِ بْنِ زِيَادٍ، أَنَّهُ سَمِعَ زِيَادَ بْنَ الْحَارِثِ نُعْيْمٍ الْحَضْرَمِيَّ: أَنَّهُ سَمِعَ زِيَادَ بنَ الْحَارِثِ الصُّدَائِئَيَّ قَالَ: أَتَيْتُ رَسُولَ الله ﷺ فَبَايعْتُهُ وَذَكَرَ حَدِيثًا طَوِيلًا [قال]: فأتاهُ رجُلٌ فقالَ: أَعْظِنِي مِنَ الصَّدَقَةِ، فَقَالَ لَهُ رَسُولُ اللهِ ﷺ: وَذَكرَ حَدِيثًا طَوِيلًا [قال]: فأتاهُ رجُلٌ فقالَ: "إِنَّ اللهَ لَمْ يَرْضَ بِحُكْمٍ نَبِيٍّ وَلَا غَيْرِهِ فِي الصَّدَقَاتِ حَتَّى حَكَمَ فِيهَا هُوَ فَجَزَّأَهَا ثَمَانِيَةَ الطَّدَقَاتِ حَتَّى حَكَمَ فِيهَا هُوَ فَجَزَّأَهَا ثَمَانِيَةَ الطَّذَاءِ فَإِنْ كُنْتَ مِنْ تِلكَ الأَجْزَاءِ أَعْطَيْتُكَ كَا حَلَيْهُ كَاللَّ الأَجْزَاءِ أَعْطَيْتُكَ حَلَمَ فِيهَا هُوَ فَجَزَّأَهَا ثَمَانِيَةً اللهَ وَلَا غَيْرِهِ فَي أَجْزَاءٍ فَإِنْ كُنْتَ مِنْ تِلكَ الأَجْزَاءِ أَعْطَيْتُكَ مِنْ تِلكَ الأَجْزَاءِ أَعْطَيْتُكَ مَنْ تَلِكَ الأَجْزَاءِ أَعْطَيْتُكَ مَنْ تَلِكَ اللهَ عَلَيْهُ أَوْلَا عَلَيْهُ اللهِ وَقَلَى اللهِ عَلَى اللهَ عَلَيْهُ اللهِ عَلَيْهُ اللهِ عَلَيْهُ اللهَ عَلَى اللهَ عَلْمَ اللهَ عَلَى اللهَ اللهَ عَلَيْهُ اللهَ عَلَى اللهَ عَلَيْمُ اللهَ عَلَى اللهَ عَلَى اللهَ عَلَى اللهَ عَلَى اللهَ اللهَ اللهَ اللهَ اللهَ اللهَ اللهَ عَلَى اللهَ اللهُ اللهَ اللهَ اللهَ اللهَ اللهَ اللهَ اللهَ اللهَ اللهُ اللهَ اللهَ اللهَ اللهَ اللهَ اللهَ اللهَ اللهَ اللهَ اللهُ اللهَ اللهَ اللهَ اللهَ اللهَ اللهَ اللهُ اللهَ اللهَ اللهُ اللهَ اللهَ اللهَ اللهَ اللهَ اللهَ اللهَ اللهُ اللهُ

تخريج: [إسناده ضعيف] أخرجه الدارقطني: ٢/ ١٣٦، ح: ٢٠٤٤ من حديث عبدالرحمن بن زياد الإفريقي به وانظر، ح: ٥١٤ لعلته.

1631. It was reported from Al-A'mash, from Abū Ṣāliḥ from Abū Hurairah, who said: "The Messenger of Allāh said: 'A poor person is not one who will be done away with a date or two, or a morsel or two; rather, a poor person is one who does not ask others for anything, and they do not recognize (his situation) and give him (charity)." (Ṣahīḥ)

تخريج: [صحيح] أُخرجه أحمد: ٣٩٣/٢ من حديث الأعمش به وصححه ابن خزيمة، ح: ٢٣٦٣ وللحديث شواهد كثيرة.

1632. It was reported from Az-Zuhrī, from Abū Salamah, from Abū Hurairah who said: "The Messenger of Allāh said" similarly (to no. 1631). He said: "...but the poor person is the one who is too shy to ask." — Musaddad (one of the narrators) added: "He does not have enough to live by" — "neither does he ask, nor do others know of his needs and give him charity that is the one who is (truly) deprived." (Sahīh)

Abū Dāwud said: This Ḥadīth was reported by Muḥammad bin Thawr, and 'Abdur-Razzāq, from Ma'mar, and they had the statement about the deprived among the words of Az-Zuhrī, and that is more correct.

وزُهَيْرُ بنُ حَرْبِ قَالَا: حَدَّثَنَا جَرِيرٌ عن الأَعمَشِ، عَنْ أَبِي صَالِحٍ، عَنْ أَبِي هُرَيْرَةَ قَالَ: قَالَ رَسُولُ اللهِ ﷺ: «لَيْسَ المِسْكِينُ الَّذِي تَرُدُّهُ التَّمْرَةُ وَالتَّمْرَتَانِ، وَالأَكْلَةُ وَالتَّمْرَتَانِ، وَالأَكْلَةُ وَالتَّمْرَتَانِ، وَالأَكْلَةُ وَالتَّمْرَتَانِ، وَالأَكْلَةُ وَالتَّمْرَتَانِ، وَالأَكْلَةُ وَاللَّمْلَةُ لَنَانِ وَلَكِنَّ المِسْكِينَ الَّذِي لَا يَسْأَلُ النَّاسِ شَيْئًا وَلَا يَفْطُنُونَ بِهِ فَيُعْطُونَهُ».

تخريج: [صحيح] أخرجه أحمد: ٢٣٩٣/٢ وللحديث شواهد كثيرة.

١٦٣١ - حَدَّثَنا عُثْمانُ بنُ أبي شَيْبَةَ

17٣٧ - حَدَّثَنَا مُسَدَّدٌ وَعُبَيْدُ اللهِ بْنُ عُمَرَ وَأَبُو كَامِلِ المَعْنَى قَالُوا: حَدَّثَنَا عَبْدُ الْوَاحِدِ ابنُ زِيَادٍ: حَدَّثَنَا مَعْمَرٌ عن الزُّهْرِيِّ، عن أبي سَلَمَةَ، عن أبي هُرَيْرةَ قَالَ: قَالَ رَسُولُ اللهِ سَلَمَةَ، عن أبي هُرَيْرةَ قَالَ: قَالَ رَسُولُ اللهِ عَيْنَهُ فَالَ: هَالَ رَسُولُ اللهِ عَيْنَهُ مَا يَسْتَغْنِي بِهِ زَادَ مُسَدَّدٌ في حَدِيثهِ: لَيْسَ لَهُ مَا يَسْتَغْنِي بِهِ حَلَيْهِ فَذَاكَ المَحْرُومُ». وَلَمْ يَخَاجَتِهِ فَيُتَصَدَّقَ عَلَيْهِ فَذَاكَ المَحْرُومُ». وَلَمْ يَذْكُرْ مُسَدَّدٌ: عَلَيْهِ فَذَاكَ المَحْرُومُ». وَلَمْ يَذْكُرْ مُسَدَّدٌ: «اللهُ تَعْفَفُ الَّذِي لَا يَسْأَلُ».

قَالَ أَبُو دَاوُدَ: رَوَىٰ هَذَا الْحَدِيثَ مُحمَّدُ ابْنُ تَوْرٍ وَعَبْدُ الرَّزَّاقِ عَنْ مَعْمَرٍ وَجَعَلَا المَحْرُومَ مِنْ كَلَامِ الزُّهْرِيِّ وَهُو أَصَحُّ.

تخريج: [إسناده ضعيف] وأخرجه النسائي، الزكاة، باب تفسير المسكين، ح:٢٥٧٤ من حديث معمر به وللحديث شواهد كثيرة * قوله: "فذاك المحروم" من كلام الزهري كما قال المؤلف رحمه الله * الزهري عنعن وحديث البخاري:١٤٧٦، ومسلم، ح:١٠٣٩ يغني عنه.

1633. 'Ubaidullāh bin 'Adī bin Al-Khiyār said that two people informed him that they came to the

١٦٣٣ - حَدَّثَنَا مُسَدَّدٌ: حَدَّثَنَا عِيسَى بْنُ َ يُونُسَ: حَدَّثَنَا هِشَامُ بْنُ عُرْوَةَ عَنْ أَبِيهِ، عَنْ

Prophet during the Farewell Pilgrimage while he was distributing charity, and asked him for some of it: "So he looked at us carefully, and saw us to be strong (and healthy). He said: 'If you desire, I will give you, but there is no share of it for a rich person, nor for one who is strong and able to earn (for himself)." (Sahīh)

عُبَيْدِاللهِ بْنِ عَدِيِّ بْنِ الْخِيَارِ: أَخْبَرَنِي رَجُلَانِ أَنَّهُمَا أَتَيَا النَّبِيُّ فِي حَجَّةِ الْوَدَاعِ وَهُوَ يَقْسِمُ الصَّدَقَةَ فَسَأَلَاهُ مِنْهَا فَرَفَعَ فِينَا الْبَصَرَ وَخَفَضَهُ فَرَآنَا جَلْدَيْنِ، فَقَالَ: "إِنْ شِئْتُمَا وَلَا لِقَوِيِّ أَعْطَيْتُكُمَا وَلَا حَظَّ فِيهَا لِغَنِيٍّ وَلَا لِقَوِيِّ مُكْتَسِب».

تخريج: [إسناده صحيح] أخرجه النسائي، الزكاة، باب مسألة القوي المكتسب، ح: ٢٥٩٩ من حديث هشام بن عروة به.

Comments:

A rich or a strong person, who is able to work and earn, should not beg. It is prohibited for him to do so.

1634. 'Abdullāh bin 'Amr narrated from the Prophet : "Charity is not allowed (to take) for a rich person, nor for a strong, healthy person." (Hasan)

Abū Dāwud said: Sufyān reported it from Sa'd bin Ibrāhīm, just as Ibrāhīm said it. And Shu'bah reported it from Sa'd; he said: "...a strong person." Some of the others had it from the Prophet : "...a strong person" and 'Aṭā' bin Zuhair said that he met 'Abdullāh bin 'Amr, so he said: "Charity is not lawful for the strong, nor the one who is healthy."

1778 - حَدَّثنا عَبَّادُ بْنُ مُوسَى الأَنْبَارِيُّ الخُتَّلِيُّ: حَدَّثنا إِبراهِيمُ يَعْنِي ابْنَ سَعْدِ: الخُبَرنِي أَبِي عَنْ رَيْحَانَ بنِ يَزِيدَ، عَنْ اخْبَرنِي أَبِي عَنْ رَيْحَانَ بنِ يَزِيدَ، عَنْ عَبْدِ اللهِ بْنِ عَمْرٍ و عَنِ النَّبِيِّ عَلَىٰ قَالَ: «لَا تَحِلُ الصَّدَقَةُ لِغَنِيٍّ وَلَا لِذِي مِرَّةٍ سَوِيٍّ».

قَالَ أَبُو دَاوُدَ: رَوَاهُ سُفْيَانُ عَنْ سَعْدِ ابْنِ إِبراهِيمَ وَرَوَاهُ شُعْبَةُ عَنْ سَعْدِ عَنْ سَعْدِ عَنْ سَعْدِ قَالَ: «لِذِي مِرَّةٍ قَوِيِّ» عَنْ سَعْدِ قَالَ: «لِذِي مِرَّةٍ قَوِيِّ» وَالْأَحَادِيثُ الْأُخَرُ عَنِ النَّبِيِّ عَيَا اللَّهِ بَعْضُهَا: «لِذِي مِرَّةٍ «لِذِي مِرَّةٍ سَوِيٍّ» وَبَعْضُهَا: «لِذِي مِرَّةٍ سَوِيٍّ» وَقَالَ عَطَاءُ بْنُ زُهُمْرٍ: إِنَّهُ لَقِيَ سَوِيٍّ» وَقَالَ عَطَاءُ بْنُ زُهُمْرٍ: إِنَّهُ لَقِيَ عَبْدَ اللهِ بْنَ عَمْرِو فَقَالَ: إِنَّ الصَّدَقَةَ لَا تَجِلُ لِقَوِيِّ وَلَا لِذِي مِرَّةِ سَويٍّ.

تخريج: [إسناده حسن] أخرجه الترمذي، الزكاة، باب ما جاء من لا تحل له الصدقة، ح: ٢٥٢ من حديث سعد بن إبراهيم به وقال: "حسن".

Chapter 25. Rich People Who Are Allowed To Take Charity

1635. 'Ațā' bin Yasār narrated that the Messenger of Allāh 🛎 said: "Charity is not allowed for a rich person except for (one of) five: a fighter in the Cause of Allah, or one who is employed for it (collecting the Zakāt), or one in debt, or one who purchased it with his money, or one who had a poor neighbor who was given charity, and who subsequently gave it (that charity) to him." (Sahīh)

1636. (Another chain) from 'Ațā' bin Yasār, from Abū Sa'eed Al-Khudrī, who said: "The Messenger of Allah said" mentioning its meaning (similar to no. 1635). (Sahīh)

Abū Dāwud said: Ibn 'Uyainah reported it from Zaid as did Mālik (in the above narration), and Ath-Thawri reported it from Zaid but said: "A confirmed narrator narrated to me from the Prophet 蠼."

(المعجم ٢٥) - بَابُ مَنْ يَجُوزُ لَهُ أَخْذُ الصَّدَقَةِ وهُوَ غَنِيٌّ (التحفة ٢٥)

١٦٣٥ - حَدَّثَنا عَبْدُ الله بنُ مَسْلَمَةً عَنْ مَالِكِ، عَنْ زَيْدِ بْنِ أَسْلَمَ، عَنْ عَطَاءِ بنِ يَسَارٍ أَنَّ رَسُولَ الله ﷺ قال: «لَا تَحِلُّ الصَّدَقَةُ لِغَنِيِّ إِلَّا لِخَمْسَةٍ: لِغَازِ في سَبِيلِ اللهِ أَوْ لِعَامِلِ عَلَيْهَا أَوْ لِغَارِمِ أَوْ لِرَجُلِ اشْتَرَاهَا بِمَالِهِ أَوْ لِرَجُلِ كَانَ لَهُ جَارٌ مِسْكِينٌ فَتُصُدِّقَ عَلَى المِسْكِينِ فَأَهْدَاهَا المِسْكِينُ لِلْغَنِيِّ».

تخريج: [صحيح] أخرجه البيهقي:٧/ ١٥ من حديث أبي داود به وهو في الموطإ (يحيى): ١/ ٢٦٨ ورواه الحاكم: ١/ ٤٠٨.

> ١٦٣٦ - حَدَّثَنا الْحَسَنُ بنُ عَلِيٌّ: حَدَّثَنا عَبْدُالرَّزَّاقِ: أَخْبَرَنَا مَعْمَرٌ عَنْ زَيْدِ بْنِ أَسْلَمَ، عن عَطَاءِ بْنِ يَسَارٍ، عَنْ أَبِي سَعِيدٍ الْخُدْرِيِّ قَالَ: قَالَ رَسُولُ الله ﷺ بِمَعْنَاهُ.

قَالَ أَبُو دَاوُدَ: وَرَوَاهُ ابنُ عُيَيْنَةَ عَنْ زَيْدِ كَمَا قَالَ مَالِكٌ. وَرَوَاهُ الثَّوْرِيُّ عن زَيْدٍ قَالَ: حَدَّثَنِي الثَّبْتُ عَنِ النَّبِيِّ عَلَيْدٍ.

تخريج: [إسناده صحيح] أخرجه ابن ماجه، الزكاة، باب من تحل له الصدقة، ح:١٨٤١ من حديث عبدالرزاق به وهو في المصنف له، ح:٧١٥١ وصححه ابن خزيمة، ح:٢٣٧٤.

1637. It was reported from 'Atiyyah, from Abū Sa'eed Al-Khudrī, that the Messenger of Allāh 💥 said: "Charity is not allowed for a rich person, except that (he be fighting) in the Cause

١٦٣٧ - حَدَّثَنا مُحمَّدُ بنُ عَوْفِ الطَّائِيُّ: حَدَّثَنا الْفِرْيَابِيُّ: حَدَّثَنا شُفْيَانُ عَنْ عِمْرَانَ البَارِقِيِّ، عَنْ عَطِيَّةً، عَنْ أبي سَعِيدٍ قَالَ: قَالَ رسولُ الله ﷺ: «لَا تَحِلُّ الصَّدَقَةُ لِغَنِيِّ of Allāh, or a traveler, or a poor neighbor who was given charity and who then gives you a gift or invites you (to his house)." (*Paʿīf*)

Abū Dāwud said: Firās and Ibn Abī Lailā reported it from 'Aṭiyyah, from Abū Sa'eed, from the Prophet ﷺ, similarly.

إِلَّا فِي سَبِيلِ اللهِ أَوِ ابنِ السَّبِيلِ أَو جَارٍ فَقِيرٍ يُتَصَدَّقُ عَلَيْهِ فَيُهْدِي لَكَ أَو يَدْعُوكَ».

قالَ أَبُو دَاوُدَ: رَوَاهُ فِرَاسٌ وَابنُ أَبِي لَيْكُى عَنْ عَطِيَّةً، عَنْ أَبِي سَعِيدٍ عَنِ النَّبِيِّ ﷺ مَثْلَهُ.

تخريج: [إسناده ضعيف] أخرجه ابن خزيمة، ح: ٢٣٦٨ من حديث سفيان الثوري، وأحمد: ٣/ ٣٦ من حديث عطية العوفي به وانظر، ح: ٤٥٢.

Chapter 26. How Much Should One Person Be Given Of Zakāt?

1638. Sahl bin Abī Ḥathmah narrated that the Prophet gave him one-hundred camels of charity as blood money — meaning the blood money of the Anṣārī who was killed at Khaibar. (Ṣaḥīḥ)

(المعجم ٢٦) بَابٌ: كَمْ يُعْطَى الرَّجُلُ الْوَاحِدُ مِنَ الزَّكَاةِ؟ (التحفة ٢٦)

الصَّبَّاحِ: حَدَّثَنا الْحَسَنُ بنُ مُحمَّدِ بْنِ الصَّبَّاحِ: حَدَّثَني سَعِيدُ بنُ عُبِيْمٍ: حَدَّثَني سَعِيدُ بنُ عُبَيْدٍ الطَّائِيُّ عن بُشَيْرِ بنِ يَسَادٍ وَزَعَمَ أَنَّ عَبْيُدٍ الطَّائِيُّ عن بُشَيْرِ بنِ يَسَادٍ وَزَعَمَ أَنَّ رَجُلًا مِنَ الأَنْصَادِ يُقَالُ لَهُ سَهْلُ بنُ أَبِي حَثْمَةَ أَخْبَرَهُ: أَنَّ النَّبِيِّ وَدَاهُ بِمِائَةٍ مِنْ إِبِلِ حَثْمَةَ أَخْبَرَهُ: أَنَّ النَّبِيِّ وَدَاهُ بِمِائَةٍ مِنْ إِبِلِ الصَّدَقَةِ يَعْنِي دِيَةَ الأَنْصَادِيِّ الَّذِي قُتِلَ بَخَيْبَرَ.

تخريج: [إسناده صحيح] وهو متفق عليه كما سيأتي، ح:٤٥٢٣.

Chapter (...) When Is It Allowed to Beg?

1639. Samurah narrated that the Prophet said: "Begging (is like) wounds that a person scars his face with. So whoever desires to leave (flesh) on his face (should not ask), and whoever desires (otherwise) may abandon it, except if a person asks the Sulṭān (ruler), or is in a situation in which he finds no other alternative." (Sahīḥ)

(المعجم...) - بَابُ مَا تَجُوزُ فِيهِ الْمَسْأَلَةُ (التحفة ٢٧)

17٣٩ - حَدَّتَنَا حَفْصُ بنُ عُمَرَ النَّمَرِيُّ: حَدَّتَنا شُعْبَةُ عَنْ عَبْدِ المَلِكِ بْنِ عُمَيْرٍ، عَنْ زَيْدِ بنِ عُقْبَةَ الْفَزَارِيِّ، عَنْ سَمُرةَ عَنِ النَّبِيِّ قَالَ: «المَسَائِلُ كُدُوحٌ يَكْدَحُ بِهَا الرَّجُلُ وَجْهِهِ وَمَنْ شَاءَ وَجْهِهِ وَمَنْ شَاءَ تَرَكَ. إِلَّا أَنْ يَسْأَلَ الرَّجُلُ ذَا سُلْطَانٍ أَوْ في أَمْرٍ لَا يَجِدُ مِنْهُ بُدًا».

تخریج: [إسناده صحیح] أخرجه النسائي، الزكاة، باب مسألة الرجل ذا سلطان، ح: ٢٦٠٠ من حدیث شعبة به والترمذي، ح: ٦٨١ وقال: "حسن صحیح" وصححه ابن حبان، ح: ٨٤٢.

1640. Qabīşah bin Mukhāriq Al-Hilālī narrated: "I undertook the responsibility of paying a debt for someone else, so I went to the Prophet **(asking him)**. He said: 'Stay with us, O Qabīşah, until charity comes, so that we can command that some of it be given to you.' Then he said: 'O Qabīṣah! Begging is not permitted except for one of three (people): A person who undertook the responsibility of paying off a debt on behalf of another, so he may ask until he gets what he needs, then he should desist; and a person who was afflicted with a catastrophe, and whose wealth was destroyed, so it is permissible for him to ask, and he asks until he obtains his minimal needs — or he said — his bare needs; and a person who became poor, (but in this case he may not ask) until three intelligent people from his community say that soand-so has become poor. In this case he may ask until he obtains his minimal needs, or his bare needs, then he should desist. Any begging besides this, O Qabīṣah, is evil wealth that a person consumes in sin." (Saḥīḥ)

١٦٤٠ - حَدَّثَنا مُسَدَّدٌ: حَدَّثَنا حَمَّادُ مْنُ زَيْدٍ عَنْ هَارُونَ بنِ رَبَابٍ: حَدَّثَنِي كِنَانَةُ بنُ نُعَيْمِ العَدَوِيُّ عَنْ قَبيصَةَ بْنِ مُخَارِقِ الْهِلَالِيِّ قَالَ: تَحَمَّلْتُ حَمَالَةً فَأَتَيْتُ النَّبِيَّ عَيْكُ فَقَالَ: «أَقِمْ يَاقَبِيصَةُ! حَتَّى تَأْتِينَا الصَّدَقَةُ فَنَأْمُرَ لَكَ بِهَا»، ثُمَّ قال: «يَاقَبِيصَةُ! إِنَّ المَسْأَلَةَ لَا تَحِلُّ إِلَّا لِأَحَدِ ثَلَاثَةِ: رَجُلٌ تَحَمَّلَ حَمَالَةً فَحَلَّتْ لَهُ المَسْأَلَةُ فَسَأَلَ حَتَّى يُصبِبَهَا ثُمَّ يُمْسِكُ، وَرَجُلٌ أَصَابَتْهُ جَائِحَةٌ فَاجْتَاحَتْ مَالَهُ فَحَلَّتْ لَهُ المَسْأَلَةُ فَسَأَلَ حَتَّى يُصيبَ قِوَامًا مِنْ عَيْشِ» أو قالَ: «سِدَادًا مِنْ عَيْشِ -وَرَجُلٌ أَصَابَتْهُ فَاقَةٌ حَتَّى يَقُولَ ثَلَاثَةٌ مِنْ ذُوي الْحِجَى مِنْ قَوْمِهِ: قَدْ أَصَابَتْ فُلَانًا الفَاقَةُ فَحَلَّتْ لَهُ المَسْأَلَةُ فَسَأَلَ حَتَّى يُصِيبَ قِوَامًا مِنْ عَيْشٍ - أو سِدَادًا مِنْ عَيْشٍ - ثُمَّ يُمْسِكُ، وَمَا سِوَاهُنَّ مِنَ المَسْأَلَةِ يَاقَبِيصَةُ! سُحْتُ تَأْكُلُهَا صَاحِبُهَا سُحْتًا».

تخريج: أخرجه مسلم، الزكاة، باب من تحل له المسألة، ح: ١٠٤٤ من حديث حماد بن زيد به.

1641. Anas bin Mālik narrated that a person from the $Ans\bar{a}r$ came to the Prophet \approx and asked him (for

١٦٤١ - حَدَّثَنا عَبْدُ الله بنُ مَسْلَمَةً:
 حَدَّثَنا عِيسَى بْنُ يُونُسَ عَنِ الأَخْضَرِ بْنِ

charity). The Prophet said: "Do you not have anything in your house?" He said: "Yes! (I have) a coarse mat. We use a part of it to cover ourselves, and a part to lie on. And we also have a container which we drink water from." He said: "Bring them to me," so he brought them. The Messenger of Allāh a held them in his hand and said: "Who will buy these two (items) from me?" A man said: "I'll take them for one Dirham." So he said: "Who will give more than a Dirham," two or three times. A man said: "I'll take them for two Dirhams," so he gave them to him, took the two Dirhams, and gave it to the Anṣānī, telling him: "Buy food with one (Dirham), and take it to your family, and buy an axe with the other one, and bring it to me." So he brought it to him, and the Messenger of Allah 🛬 attached a stick to it with his own hands, and then said to him: "Go and collect firewood, and sell it, and let me not see you for fifteen days." The man went collecting firewood and selling it, and then returned, with ten Dirhams. He purchased a garment with some of it, and food with some of it. So the Messenger of Allāh & said: "This is better for you than your begging coming to you as a blemish on your face on the Day of Judgment. Begging is not allowed except for three (people): A very poor person, or for one in severe debt, or for a painful blood (blood-money)." (Hasan)

عَجْلَانَ، عَنْ أبي بَكْرِ الْحَنَفِيِّ، عَنْ أَنس بن مَالِكِ: أَنَّ رَجُلًا مِنَ الأنْصَارِ أَتَى النَّبِيَّ ﷺ يَسْأَلُهُ، فَقَالَ: «أَمَا فِي بَيْتِكَ شَيْءٌ؟» قال: بَلَى حِلْسٌ نَلْبَسُ بَعْضَهُ ونَيْسُطُ بَعْضَهُ، وَقَعْبٌ نَشْرَبُ فِيهِ مِنَ المَاءِ. قال: «ائْتِنِي بهمَا». قالَ: فَأَتَاهُ بِهِمَا. فَأَخَذَهُمَا رَسُولُ الله ﷺ بِيَدِهِ وقال: «مَنْ يَشْتَرِي هٰذَيْنِ؟» قال رَجُلٌ: أَنَا آخُذُهُمَا بِدِرْهَم، قال: «مَنْ يَزِيدُ عَلَىٰ دِرْهَم» مَرَّتَيْن أو أَثَلاثًا. قال رَجُلٌ: «أَنَا آخُذُهُمَا بِدِرْهَمَيْنِ» فَأَعْطَاهُمَا إِيَّاهُ وَأَخَذَ الدِّرْهَمَيْن فأَعَطَاهُمَا الأَنْصَارِيَّ وقال: «اشْتَر بِأَحَدِهِمَا طَعَامًا فَانْبِذْهُ إِلَى أَهْلِكَ وَاشْتَر بالآخَر قَدُّومًا فَآتِنِي بِهِ"، فأَتَاهُ بِهِ فَشَدَّ فِيهِ رَسُولُ الله ﷺ عُودًا بِيَدِهِ ثُم قَالَ لَهُ: «اذْهَبْ فَاحْتَطِبْ وَبِعْ وَلَا أَرَيَنَّكَ خَمْسَةَ عَشَرَ يَوْمًا». فَذَهَبَ الرَّجُلُ يَحْتَطِبُ وَيَبِيعُ فَجَاءَ وَقَدْ أَصَابَ عَشْرَةَ دَرَاهِمَ فَاشْتَرَى بِبَعْضِهَا ثُوْبًا وَبِبَعْضِها طَعَامًا، فَقَالَ رَسُولُ الله ﷺ: «هذَا خَيْرٌ لَكَ مِنْ أَنْ تَجِيءَ المَسْأَلَةُ نُكْتَةً فِي وَجْهِكَ يَوْمَ الْقِيَامَةِ إِنَّ المَسْأَلَةَ لَا تَصْلُحُ إِلَّا لِثَلَاثَةٍ: لِذِي فَقْرٍ مُدْقِع أَوْ لِذِي غُرْمٍ مُفْظِعٍ، أَوْ لِذِي دَمِ مُوجِع».

تخريج: [إسناده حسن] أخرجه النسائي، البيوع، باب البيع فيمن يزيد، ح:٤٥١٢ وابن ماجه، ح:٢١٨٨ من حديث عيسى بن يونس به وحسنه الترمذي، ح:١٢١٨ * أبو بكر الحنفي: "حسن الحديث" ولم يصح قول البخاري فيه "لا يصح حديثه".

Chapter 27. The Disapproval Of Asking

1642. 'Awf bin Mālik narrated: "We were with the Messenger of Allāh ﷺ, seven, eight or nine of us, when he said: 'Will you not give your pledge of allegiance to the Messenger of Allāh :? And we had recently given our pledge (already), so we said: 'We have given you our pledge of allegiance,' but he said it three times. So we stretched forth our hands and pledged allegiance to him. One person said: 'O Messenger of Allāh! We have already given you our pledge, so what are we pledging our allegiance to (now)?' He said: 'That you worship Allah, and do not associate any partners with Him, and that you pray the five prayers, and that you hear and obey (your rulers)...,' and then he said something very softly, '...and that you do not ask people for anything.' So indeed, some of those people (obeyed to such an extent) that his whip would fall (from his mount), and he would not ask anyone to hand it to him." (Ṣaḥīḥ) Abū Dāwud said: This narration of Hishām was not reported except from Sa'eed.

(المعجم ٢٧) - بَابُ كَرَاهِيَةِ الْمَسْأَلَةِ (التحفة ٢٨)

١٦٤٢ - حَدَّثَنا هِشَامُ بنُ عَمَّارٍ: حَدَّثَنا الوَلِيدُ: حَدَّثَنا سَعِيدُ بْنُ عَبْدِ الْعَزِيزِ عَنْ رَبِيعَةَ يَعْنِي ابْنَ يَزِيدَ، عَنْ أَبِي إِدْرِيسَ الخَوْلَانِيِّ، عَنْ أَبِي مُسْلِم الْخَوْلَانِيِّ: حَدَّثَني الْحَبِيبُ الأَمِينُ - أَمَّا هُوَ إِلَىَّ فَحَبِيبٌ وَأَمَّا هُوَ عِنْدِي فَأَمِينٌ - عَوْفُ بِنُ مَالِكِ قال: كُنَّا عِنْدَ رَسُولِ اللهِ ﷺ سَبْعَةً أَوْ ثَمَانِيَةً أَوْ تِسْعَةً، فَقَالَ: «أَلَا تُبَايِعُونَ رَسُولَ الله ﷺ؟» – وَكُنَّا حَدِيثَ عَهْدِ بِبَيْعَةِ - قُلْنَا: قَدْ بَايَعْنَاكَ، حَتَّى قَالَهَا ثَلَاثًا وَبَسَطْنَا أَيْدِينَا فَبَايَعْنَا. فَقَالَ قَائِلٌ: يَارَسُولَ اللهِ! إِنَّا قَدْ بَايَعْنَاكَ فَعَلَىٰ مَا نُبَايِعُكَ؟ قَالَ: «أَنْ تَعْبُدُوا اللهَ وَلَا تُشْرِكُوا بِهِ شَيْئًا، وَتُصَلُّوا الصَّلَوَاتِ الْخَمْسَ وَتَسْمَعُوا وَتُطِيعُوا»، وأَسَرَّ كَلِمَةً خَفِيفَةً قَالَ: «ولَا تَسْأَلُوا النَّاسَ شَيْئًا». قَال: فَلَقَدْ كَانَ بَعْضُ أُولَئِكَ النَّفَرِ يَسْقُطُ سَوْطُهُ فَمَا يَسْأَلُ أَحَدًا أَنْ يُنَاوِلَهُ إِيَّاهُ. قَالَ أَبُو دَاوُدَ: حَدِيثُ هِشَامٍ لَمْ يَرُوهِ إِلَّا سَعِيدٌ.

تخريج: أخرجه مسلم، الزكاة، باب كراهة المسألة للناس، ح: ١٠٤٣ من حديث سعيد بن عبدالعزيز به.

1643. It was reported from Abū Al-'Āliyah, from Thawbān — the freed-slave of the Messenger of Allāh — who said that the Messenger of Allāh said: "Who will guarantee me that he will not ask mankind for anything, and I will guarantee for him Paradise (in return)?" So Thawbān said: "I," and he added: "And I would never ask anyone for anything." (Sahīḥ)

المِي: حَدَّثَنَا شُعْبَةُ عَنْ عَاصِمٍ، عَنْ أَبِي الْعَالِيَةِ عَنْ عَاصِمٍ، عَنْ أَبِي الْعَالِيَةِ عَنْ ثَوْبَانُ مَوْلَىٰ الْعَالِيَةِ عَنْ ثَوْبَانُ مَوْلَىٰ رَسُولُ الله ﷺ: رَسُولِ الله ﷺ: وَعَلَىٰ الله ﷺ: «مَنْ تَكَفَّلَ لِي أَنْ لَا يَسْأَلَ النَّاسَ شَيْئًا وَأَتَكَفَّلَ لَهُ بِالْجَنَّةِ؟» فَقَالَ ثَوْبَانُ: أَنَا، فَكَانَ لَا يَسْأَلُ النَّاسَ شَيْئًا لَوْبَانُ: أَنَا، فَكَانَ لَا يَسْأَلُ أَحَدًا شَيْئًا.

تخريج: [إسناده صحيح] أخرجه أحمد: ٥/ ٢٧٦ من حديث شعبة به وصححه الحاكم على شرط مسلم: ١/ ٢١٦ ووافقه الذهبي.

To beg, in its wider sense, is like asking someone other than Allāh.

Chapter 28. On Doing Without Asking Others

1644. Abū Sa'eed Al-Khudrī narrated that a group of people from the Ansār asked of the Messenger of Allāh & so he gave them. They then asked again, so he gave them, until, when all that he had with him (to give) had finished, he said: "Whatever good I have, I shall not keep it to myself by depriving you of it, and whoever seeks self-sufficiency will be granted it by Allāh, and whoever seeks to be independent will be made independent by Allah, and whoever seeks to be patient will be granted patience by Allah. And Allāh has not granted anyone any gift more vast than patience." (Sahīh)

(المعجم ٢٨) بَابُّ: فِي الاَسْتِعْفَافِ (التحفة ٢٩)

1788 - حَدَّثنا عَبْدُ اللهِ بنُ مَسْلَمَةً عَنْ مَالِكِ، عَنِ ابنِ شِهَابٍ، عَنْ عَطَاءِ بنِ يَزِيدَ اللَّيْثِيِّ، عَنْ أَبِي سَعِيدٍ الخُدْرِيِّ: أَنَّ نَاسًا مِنَ اللَّيْثِيِّ، عَنْ أَبِي سَعِيدٍ الخُدْرِيِّ: أَنَّ نَاسًا مِنَ الأَنْصَارِ سَأْلُوا رَسُولَ الله ﷺ فَأَعْظَاهُمْ، ثُمَّ سَأَلُوهُ فَأَعْظَاهُمْ، حَتَّى إِذَا نَفِدَ مَا عِنْدَهُ قال: سَأَلُوهُ فَأَعْظَاهُمْ، حَتَّى إِذَا نَفِدَ مَا عِنْدَهُ قال: وَمَن يَسْتَغْفِ عَنْكُمْ، وَمَنْ يَسْتَغْفِ يُعِفِّهُ الله، وَمَن يَسْتَغْنِ يُعْفِهِ الله، وَمَن يَسْتَغْنِ يُعْفِهِ الله، وَمَا أُعْطِيَ أَحَدٌ مِنْ عَطَاءٍ أَوْسَعَ مِنَ الصَّبْرِ».

تخريج: أخرجه البخاري، الزكاة، باب الاستعفاف عن المسألة، ح: ١٤٦٩ ومسلم، الزكاة، باب فضل التعفف والصبر والقناعة ... إلخ، ح: ١٠٥٣ من حديث مالك به وهو في الموطإ (يحيي): ٢/ ٩٩٧.

1645. ('Abdullāh) Ibn Mas'ūd reported that the Messenger of Allāh said: "Whoever is afflicted with a distress, and turns to the people (to solve it), he will not have his distress solved. And whoever turns to Allāh, Allāh will hasten independence of means to him, either by a quick death, or a speedy richness." (*Ḥasan*)

1780 - حَدَّثَنا مُسَدَّدٌ: حَدَّثَنا عَبْدُ اللهِ بْنُ دَاوُدَ؛ ح: وَحَدَّثَنا عَبْدُ المَلِكِ بْنُ حَبِيبِ أَبُو مَرَوانَ: حَدَّثَنا ابنُ المُبَارَكِ - وَهَدَا حَدِيثُهُ - مَرَوانَ: حَدَّثَنا ابنُ المُبَارَكِ - وَهَدَا حَدِيثُهُ عن بَشِيرِ بنِ سَلْمَانَ، عَن سَيَّارٍ أَبِي حَمْزَةَ، عَنْ طَارِقٍ، عَن ابْنِ مَسْعُودٍ قَال: قَالَ رَسُولُ الله ﷺ: "مَنْ أَصَابَتْهُ فَاقَةٌ، فَانْزَلَهَا بِاللهِ بِالنَّاسِ لَمْ تُسَدَّ فَاقَتُهُ، وَمَنْ أَنْزَلَهَا بِاللهِ أَوْشَكَ اللهُ لَهُ بِالْغِنَىٰ إِمَّا بِمَوْتٍ عَاجِلٍ أَو أَوْشَكَ اللهُ لَهُ بِالْغِنَىٰ إِمَّا بِمَوْتٍ عَاجِلٍ أَو غَيْ عَاجِلٍ».

تخريج: [إسناده حسن] أخرجه الترمذي، الزهد، باب ما جاء في الهم في الدنيا وحبها، ح:٢٣٢٦ من حديث بشير بن سلمان به وقال: "حسن صحيح غريب" وصححه الحاكم: ١/٨٠٨ ووافقه الذهبي.

1646. It was reported from Muslim bin Makhshī, from Ibn Al-Fārisī, that Al-Fārisī asked the Messenger of Allāh : "Should I ask (others), O Messenger of Allāh?" He said: "No, but if you must ask, then ask the righteous." (Da'īf)

اللَّيْثُ بْنُ سَعْدِ عَنْ جَعْفَرِ بِنِ رَبِيعَةَ، عِن بَكْرِ اللَّيْثُ بْنُ سَعِيدٍ: حَدَّثَنا اللَّيْثُ بْنُ سَعْدِ عَنْ جَعْفَرِ بِنِ رَبِيعَةَ، عِن بَكْرِ بْنِ سَوَادَةَ، عَنْ مُسْلِمِ بِنِ مَخْشِيٍّ عَنِ ابِنِ الفِرَاسِيِّ قال لِرَسُولِ الله ﷺ: الفِرَاسِيِّ قال لِرَسُولِ الله ﷺ: أَسْأَلُ يَارَسُولَ الله ﷺ: فَقَالَ النَّبِيُ ﷺ: الْسَأَلُ يَارَسُولَ الله ﷺ: فَقَالَ النَّبِيُ ﷺ: الشَّالُ مَنْ مَنْ سَائِلًا لَا بُدَّ فَسَلِ الصَّالِحِينَ».

تخريج: [إسناده ضعيف] أخرجه النسائي، الزكاة، سؤال الصالحين، ح: ٢٥٨٨ عن قتيبة به * مسلم بن مخشي: وثقه ابن حبان وحده وابن الفراسي لم أجد من وثقه.

It is permissible to ask pious people for help in matters subject to physical laws, like request for cooperation, loan, intercession and supplication, providing those pious people are alive. As for those pious people who are dead, it is prohibited to ask them for help or intercession. It is <u>Shirk</u> (ascribing partners to Allāh).

1647. It was reported from Ibn As-Sā'idī, that he said: "Umar put me in charge of (collecting) the charity. After I had completed (my ١٦٤٧ - حَدَّثنا أَبُو الْوَلِيدِ الطَّيَالِسِيُ:
 حَدَّثنا لَيْثٌ عَنْ بُكَيْرِ بْنِ عَبْدِ اللهِ بْنِ الأَشَجِّ،
 عَنْ بُسْرِ بْنِ سَعِيدٍ عَنِ ابْنِ السَّاعِدِيِّ قَالَ:

responsibility), he commanded that I be given some wages. I said: 'Indeed, I only did this for the sake of Allāh, and (I expect) my rewards with Allāh!' So he replied: 'Take what I have given you, for I worked during the time of the Messenger of Allāh , and he gave me my wages, and I said just as you have said, but the Messenger of Allāh said: "If you are ever given anything without having asked for it, then consume of it, and give charity (from it)." (Ṣaḥīḥ)

اسْتَعْمَلَنِي عُمَرُ عَلَى الصَّدَقَةِ فَلَمَّا فَرَغْتُ مِنْهَا وَأَذَيْتُهَا إِلَيْهِ أَمَرَ لِي بِعُمَالَةٍ، فَقُلْتُ: إِنَّمَا عَمِلْتُ للهِ، قال: خُذْ مَا عَمِلْتُ عَلَى اللهِ، قال: خُذْ مَا أُعْطِيتَ فَإِنِّي قَدْ عَمِلْتُ عَلَىٰ عَهْدِ رَسُولِ الله عَظِيتَ فَقُلْتُ مِثْلَ قَوْلِكَ فَقَالَ لِي رَسُولُ الله عَيْقِ: "إِذَا أُعْطِيتَ شَيْئًا مِنْ غَيْرِ أَنْ تَسْأَلَهُ فَكُلْ وَتَصَدَّقْ".

تخريج: أخرجه مسلم، الزكاة، باب جواز الأخذ بغير سؤال ولا تطلع، ح:١٠٤٥ من حديث ليث بن سعد به أخرجه البخاري، الأحكام، باب رزق الحكام والعاملين عليها، ح:٣١٦٣ من طريق آخر عن ابن الساعدي به.

1648. It was reported from Mālik, from Nāfi', from 'Abdullāh bin 'Umar, that the Messenger of Allāh was once on the *Minbar*, discussing charity, and that (explaining whether) it is better to avoid taking it or asking for it. He said: "The upper hand is better than the lower hand, and the upper hand is the one that spends, and the lower hand is the one that asks." (Ṣaḥīḥ)

Abū Dāwud said: There is disagreement among those who narrated this *Hadīth* from Ayyūb from Nāfi'.^[1] 'Abdul-Wārith (narrated it from him and) said: "The upper hand is the one that seeks independence of means." And most of them who reported it from Hammād, from Ayyūb (have): "The upper hand is the one that spends."

المَّدُهُ عَنْ مَسْلَمَةً عَنْ مَسْلَمَةً عَنْ مَسْلَمَةً عَنْ مَالِكٍ، عَنْ نَافِعٍ، عَنْ عَبْدِ اللهِ بنِ عُمَرَ: أَنَّ رَسُولَ الله ﷺ قالَ وَهُوَ عَلَى المِنْبُرِ وَهُوَ يَذُكُرُ الصَّدَقَةَ وَالتَّعَفُّفَ مِنْهَا والمَسْأَلَةَ: «الْيَدُ الْعُلْيَا خَيْرٌ مِنَ الْيَدِ السُّفْلَىٰ، وَاليَدُ العُلْيَا المُنْفِقَةُ والسَّفْلَىٰ السَّائِلَةُ».

قالَ أَبُو دَاوُدَ: اخْتُلِفَ عَلَىٰ أَيُّوبَ عَنْ الْفِحِ عَنْ الْفِحِ عَنْ الْفِعِ فِي هَٰذَا الْحَدِيثِ. قَالَ عَبْدُ الوَارِثِ: «الْيَدُ الْعُلْيَا: المُتَعَفِّفَهُ» وَقَالَ أَكْثُرُهُمْ عَنْ حَمَّادِ بْنِ زَيْدٍ عَنْ أَيُّوبَ: «الْيَدُ الْعُلْيَا: المُنْفِقَةُ» وَقَالَ وَاحِدٌ عن حَمَّادٍ: «المُتَعَفِّفَةُ».

^[1] Which is not the case in the narration of Mālik.

تخريج: أخرجه البخاري، الزكاة، باب: لا صدقة إلا عن ظهر غنّى، ح: ١٤٢٩ عن عبدالله ابن مسلمة القعنبي، ومسلم، الزكاة، باب بيان أن اليد العليا خير من اليد السفلى . . . إلخ، ح: ١٠٣٣ من حديث مالك به وهو في الموطإ (يحيى): ٢/ ٩٩٨ * قوله: المتعففة شاذ.

1649. Mālik bin Nadlah narrated that the Messenger of Allāh said: "There are three types of hands: The Hand of Allāh is the highest, and the hand of the giver is below it, and the hand of the one who asks is the lowest. So give blessings (charity), and do not be too weak to overcome yourself." (Sahīh)

تخريج: [إسناده صحيح] أخرجه البيهةي: ١٩٨/٤ من حديث عبيدة بن حميد به وهو في مسند أحمد:٣/٣١٣ وصححه ابن خزيمة، ح: ٢٤٤٠ وابن حبان، ح: ٨٠٩ والحاكم: ٢٠٨/١ ووافقه الذهبي.

Chapter 29. Giving Charity To Banu Hāshim

1650. Abū Rāfi' narrated that the Prophet sent a man to collect charity from the tribe of Banū Makhzūm, so this man said to Abū Rāfi': "Accompany me, for you will get a share of it." He said: "(Not) until I go to the Prophet and ask him." So he did so, and the Prophet replied, "The freed-slave of a people is a part of them, and we are not allowed to take charity." (Saḥīḥ)

(المعجم ٢٩) - بَابُ الصَّدَقَةِ عَلَى بَنِي هَاشِم (التحفة ٣٠)

مُحَمَّدُ بْنُ كَثِيرِ: أَخْبَرَنَا شُعْبَةُ عَنِ الْحَكَمِ عَنِ ابنِ أَبِي رَافِعِ عَنْ أَبِي رَافِعِ عَنْ أَبِي رَافِعِ: أَنَّ النَّبَيَ ﷺ بَعَثَ رَجُلًا عَلَى الصَّدَقَةِ مِنْ بَنِي مَخْزُومٍ فَقَالَ لِأَبِي رَافِعٍ: اصْحَبْنِي فِإِنَّكَ تُصِيبُ مِنْهَا، قال: حَتَّى آتِي النَّبَيِّ ﷺ فَإِنَّكَ تُصِيبُ مِنْهَا، قال: حَتَّى آتِي النَّبِيِّ فَيَالَ فَقَالَ: "مَوْلَى الْقَوْمِ مِنْ أَنْفُسِهِمْ، وَإِنَّا لَا تَحِلُّ لَنَا الصَّدَقَةُ".

تخريج: [صحيح] أخرجه الترمذي، الزكاة، باب ما جاء في كراهية الصدقة للنبي ﷺ وأهل بيته ومواليه، ح:٢٥٧ والنسائي، ح:٢٦١٣ من حديث شعبة به وقال الترمذي: "حسن صحيح" وصححه ابن خزيمة، ح:٢٣٤٤ وابن حبان (الإحسان)، ح:٣٢٨٢ وللحديث شواهد عند البخاري، ح:٦٧٦١ ومسلم، ح:١٠٦٩ وغيرهما.

It is not permissible for the Messenger of Allāh ﷺ, his family, and his freed slaves to receive any charity.

1651. It was reported from Hammād, from Qatādah, from Anas that the Prophet would sometimes pass by a date lying (on the ground), and the only reason that he would not take it is for fear that it might have been from charity. (Sahīh)

1701 - حَدَّثنا مُوسَى بنُ إِسْمَاعِيلَ وَمُسْلِمُ بنُ إِبراهِيمَ، المعنى، قَالَا: حَدَّثنا حَمَّادٌ عن قَتَادَةَ، عن أنسٍ: أَنَّ النَّبِيَ ﷺ كَانَ يَمُرُّ بالتَّمْرَةِ العَائِرَةِ، فَمَا يَمْنَعُهُ مِنْ أَخْذِهَا إِلَّا مَخَافَةً أَنْ تَكُونَ صَدَقَةً.

تخريج: [صحيح] أخرجه أحمد:٣/ ١٨٤ من حديث حماد بن سلمة به وانظر الحديث لآتي.

1652. It was reported from Khālid bin Qais, from Qatādah, from Anas, that the Prophet once found a date, and said: "Were it not for the fact that I fear it might be charity, I would have eaten from it." (Ṣaḥīḥ)

Abū Dāwud said: Hishām reported it from Qatādah like that.

1707 - حَدَّثَنَا نَصْرُ بْنُ عَلِيِّ: أَخْبَرَنَا أَبِي عَنْ قَتَادَةً، عَنْ أَبِي عَنْ قَتَادَةً، عَنْ أَنَسٍ: عَنْ قَتَادَةً، عَنْ أَنَسٍ: أَنَّ النَّبِيِّ عَنْ وَجَدَ تَمْرَةً فَقَالَ: «لَوْلَا أَنْسِ: أَنَّ النَّبِيِّ عَنْ صَدَقَةً لَأَكُلْتُهَا».

قَالَ أَبُو دَاوُدَ: رَوَاهُ هِشَامٌ عن قَتَادَةَ هَكَذَا.

تخريج: [صحيح] أخرجه مسلم، الزكاة، باب تحريم الزكاة على رسول الله ﷺ وعلى آله . . . الخ، ح: ١٠٧١ من حديث طلحة بن مصرف عن أنس به.

1653. It was reported from Ḥabīb bin Abī Thābit, from Kuraib, the freed-slave of Ibn 'Abbās, from Ibn 'Abbās, who said: "My father sent me to the Prophet regarding camels that he had given to him from (the camels) of charity." (paʿīf)

المُحَارِبِيُّ: حَدَّثَنا مُحَمَّدُ بْنُ غُبَيْدِ المُحَارِبِيُّ: حَدَّثَنا مُحَمَّدُ بْنُ فُضَيْلٍ عَنِ المُحَارِبِيُّ: حَدَّثَنا مُحَمَّدُ بْنُ فُضَيْلٍ عَنِ الأَعْمَشِ، عَنْ حَبِيبِ بْنِ أَبِي ثَابِتٍ، عَنْ كُريْبٍ مَوْلَى ابنِ عَبَّاسٍ، عَنِ ابْنِ عَبَّاسٍ قَالَ: بَعَثَني أَبِي إلَى النَّبِيِّ في إبِلٍ قَالَ: بَعَثَني أَبِي إلَى النَّبِيِّ في إبِلٍ أَعْطَاهَا إِيَّاهُ مِنَ الصَّدَقَةِ.

تخريج: [إسناده ضعيف] وأخرجه النسائي في الكبرى، ح: ١٣٣٩ من حديث محمد بن فضيل بن غزوان به وللحديث شواهد كثيرة عند مسلم، ح: ١٩٣/٧٦٣ وأبي داود، ح: ١٣٥٨ وابن خزيمة، ح: ١٠٩٣ وغيرهم وأصل الحديث عند البخاري، ح: ١١٧، ١٣٨، ١٨٣ ومسلم بغير هذا السياق * الأعمش وحبيب مدلسان وعنعنا.

1654. It was reported from Sālim, from Kuraib, the freed slave of Ibn

١٦٥٤ - حَدَّثَنا مُحمَّدُ بنُ العَلَاءِ وَعُثْمَانُ
 ابنُ أبي شَيْبَةَ قَالَا: حَدَّثَنا مُحمَّدٌ - هُوَ ابْنُ

'Abbās, from Ibn 'Abbās similarly (to no. 1653). (One of the narrators) added: "In order to exchange them." (*Daʿīf*)

أَبِي عُبَيْدَةَ - عَنْ أَبِيهِ، عَنِ الأَعْمَشِ، عَنْ سَالِم، عَنْ كُرَيْبٍ مَوْلَى ابنِ عَبَّاسٍ، عَنِ ابْنِ عَبَّاسٍ، عَنِ ابْنِ عَبَّاسٍ نَحْوَهُ. زادَ أَبِي: يُبْدِلْهَا لَهُ.

تخريج: [إسناده ضعيف] وأخرجه أحمد: ٢٥٧/١ من حديث الأعمش به وانظر الحديث السابق * سالم هو ابن أبي الجعد.

Chapter 30. A Poor Person Giving A Gift From Charity To A Rich Person

1655. Anas narrated that the Prophet was once presented with some meat (to eat). He asked: "What is this?" They said: "Something that was given to Barirah in charity." So he said: "It is charity for her, but a gift for us." (Sahīh)

(المعجم ٣٠) - بَابُ الْفَقِيرِ يُهْدِي لِلْغَنِيِّ مِنَ الصَّدَقَةِ (التحفة ٣١)

1700 - حَلَّثنا عَمْرُو بِنُ مَرْزُوقٍ: أخبرنا شَعْبَةُ عَنْ قَتَادَةَ، عَنْ أَنَسٍ: أَنَّ النَّبِيَ ﷺ أُتِيَ لِلَّحْمِ قال: «مَا هَذَا؟» قَالُوا: شَيْءٌ تُصُدِّقَ بِهِ عَلَىٰ بَرِيرَةَ فَقَالَ: «هُوَ لَهَا صَدَقَةٌ، وَلَنَا هَدِيَّةٌ».

تخريج: أخرجه البخاري، الزكاة، باب: إذا تحولت الصدقة، ح: ١٤٩٥ ومسلم، الزكاة، باب إباحة الهدية للنبي على ولبني هاشم وبني المطلب . . . إلخ، ح: ١٠٧٤ من حديث شعبة به. Comments:

The inference from the <u>Hadīth</u> is that a person receiving charity becomes owner of the charity and, therefore, has the right to dispense with it as he likes. He may give it in charity in turn or as a gift to others.

Chapter 31. Someone Who Gave Charity And Then Inherited It

1656. Buraidah reported that a woman came to the Messenger of Allāh and said: "I had given my mother a young slave-girl as charity, and she has died and left that slave-girl (as inheritance)." So he () said: "Your reward has been granted, and she has returned to you as inheritance." (Saḥīḥ)

(المعجم ٣١) - بَابُ مَنْ تَصَدَّقَ بِصَدَقَةٍ ثُمَّ وَرِثَهَا (التحفة ٣٢)

أَخْمَدُ بِنُ عَبْدِ اللهِ بْنِ عَطَاءِ يُونُسَ: حَدَّثَنا زُهَيْرٌ: حَدَّثَنا عَبْدُ اللهِ بْنُ عَطَاءِ يُونُسَ: حَدَّثَنا عَبْدُ اللهِ بْنُ عَطَاءِ عَنْ عَبْدِ الله بْنِ بُرَيْدَةَ، عَنْ أَبِيهِ بُرَيْدَةَ: أَنَّ امْرَأَةً أَتَتْ رَسُولَ الله عَلَىٰ فَقَالَتْ: كُنْتُ تَصَدَّقْتُ عَلَىٰ أُمِّي بِولِيدَةٍ وَإِنَّهَا مَانَتْ وَتَرَكَتْ تَصَدَّقْتُ عَلَىٰ أُمِّي بِولِيدَةٍ وَإِنَّهَا مَانَتْ وَتَرَكَتْ يَلْكَ الْوَلِيدَةَ قال: «قد وَجَبَ أَجْرُكِ وَرَجَعَتْ إِلَيْكِ في المِيرَاثِ».

تخريج: أخرجه مسلم، الصوم، باب قضاء الصوم عن الميت، ح:١١٤٩ من حديث عبدالله ابن عطاء به.

Chapter 32. Regarding The Rights Due On Wealth

1657. 'Abdullāh bin Mas'ūd said, "We used to consider *Al-Mā'ūn* during the time of the Messenger of Allāh ﷺ to be the lending of a bucket and a pot." [1] (*Ḥasan*)

(المعجم ٣٢) - بَابٌ: فِي حُقُوقِ الْمَالِ (التحفة ٣٣)

170٧ - حَدَّثَنَا قُتَيْبَةُ بْنُ سَعِيدٍ: حَدَّثَنَا أَبُو عَوَانَةَ عَنْ عَاصِمٍ بْنِ أَبِي النَّجُودِ، عَنْ شَقِيقٍ، عَنْ عَبْدِ اللهِ قَالَ: كُنَّا نَعُدُّ المَاعُونَ عَلَىٰ عَهْدِ رَسُولِ الله ﷺ عَارِيَةَ الدَّلْوِ وَالْقِدْر.

تخريج: [إسناده حسن] أخرجه النسائي في الكبرى، ح:١١٧٠١ عن قتيبة به وزاد: "كل معروف صدقة".

1658. It was reported from Suhail bin Abī Sālih, from his father, from Abü Hurairah, that the Messenger of Allāh a said: "There is no person who owns Kanz (wealth), and does not pay its right, except that Allah will transform it on the Day of Judgment; it will be heated in the Fire of Hell, and then his fore-head, sides, and back will be cauterized with it, until Allah judges between His servants - on a day the length of which is fiftythousand years of your reckoning. Then he will see his path, either to Paradise or to the Fire. And there is no owner of sheep who does not pay their right (i.e., Zakāt) except that they will come on the Day of Judgment in the greatest quantity that they were (in this world), and he will be thrown on his face for them on a flat, level ground, and

حَدَّثَنَا حَمَّادٌ عَنْ سُهَيْلِ بْنِ أَبِي صَالِحٍ، عن حَدَّثَنَا حَمَّادٌ عَنْ سُهَيْلِ بْنِ أَبِي صَالِحٍ، عن أَبِي عِن أَبِي هُرَيْرَةَ أَنَّ رَسُولَ الله عَلَيْهَ قال: الله عَلَيْهَا مِنْ صَاحِبِ كَنْزٍ لَا يُؤَدِّي حَقَّهُ إِلَّا جَعَلَهُ الله يَوْمَ الْقِيَامَةِ يُحْمَى عَلَيْهَا في نَارِ جَهَنَّمَ الله يَوْمَ الْقِيَامَةِ يُحْمَى عَلَيْهَا في نَارِ جَهَنَّمَ فَتُكُوى بِهَا جَبْهَتُهُ وَجَبَّهُ وَظَهْرُهُ حَتَّى يَقْضِي الله بَيْنَ عِبَادِهِ فِي يَوْمٍ كَانَ مِقْدَارُهُ خَمْسِينَ الله بَيْنَ عِبَادِهِ فِي يَوْمٍ كَانَ مِقْدَارُهُ خَمْسِينَ الْفَ سَنية مِمَّا تَعُدُّونَ، ثُمَّ يَرَىٰ سَبِيلَهُ إِمَّا إِلَى النَّارِ، وَمَا مِنْ صَاحِبِ غَنَم الْبَيَّةِ وَإِمَّا إِلَى النَّارِ، وَمَا مِنْ صَاحِبِ غَنَم الْبَيَّةِ وَإِمَّا إِلَى النَّارِ، وَمَا مِنْ صَاحِبِ غَنَم الْبَيَّةِ وَإِمَّا إِلَى النَّارِ، وَمَا مِنْ صَاحِبِ غَنَم الْبَيِّ فَيْ وَقَلَ فَقَالُوهُ إِلَّا عَلَيْهِ وَتَعَلَّوهُ إِلَّا عَلَيْهِ وَتَعَلَّمُ اللهُ يَقَامَ وَقَلَ مَا عَلْمَاهُ وَلا كَانَتْ فَيُبْطَحُ لَهَا بِقَاعٍ قَرْقَرٍ فَتَنْظِحُهُ بِقُرُونِهَا، وَتَعَلَقُهُ وَلَا عَقْصاءُ وَلا كَانَتْ فَيُبْطَحُ لَهَا مِقَاعٍ قَرْقَرٍ فَتَنْظِحُهُ بِقُرُونِهَا، وَتَعَلَقُهُ عَلَيْهِ مَعْدَارُهُ خَمْوا مُنَ عَبَادِهِ في يَوْمٍ خَلَاهًا مُعَلَى مَعْدَارُهُ خَمْسِينَ أَلْفَ سَنَةٍ مِمَّا تَعُلُونَ عَلَيْهِ فَي يَوْمٍ أَوْلَاهَا، حَتَّى يَحْكُمَ اللهُ بَيْنَ عِبَادِهِ في يَوْمٍ فَانَهُ مَاكُونَ مَا اللهُ سَنَةٍ مِمَّا تَعُدُّونَ مَا اللهُ سَنَةً مِمَّا وَمُا تَعُدُونَ، كَانَ مَقْدَارُهُ خَمْسِينَ أَلْفَ سَنَةٍ مِمَّا تَعُدُّونَ، وَمَا مَنْ مَقَدَارُهُ خَمْسِينَ أَلْفَ سَنَةٍ مِمَّا مَقَادُهُ مَا لَهُ عَلَيْهِ فَي يَوْمٍ فَا كَانَتُ مِنَا مَا مُعَدَارُهُ خَمْسِينَ أَلْفَ سَنَةٍ مِمَّا فَقَلَاهُ مَا مُعَدَارُهُ خَمْسِينَ أَلْفَ سَنَا فَا فَاللَهُ عَلَاهُ وَلَا لَهُ عَلَى الْفَالِهُ فَيَا عَلَاهُ اللهُ اللهُ عَلَاهُ اللهُ عَلَاهُ اللهُ عَلَاهُ اللهُ اللهُ اللهُ عَلَاهُ اللهُ اللهُ

^[1] Al-Mā'ūn, see the Sūrah (107).

they will gorge him with their horns, and trample over him with their hooves -- there will not be among them a sheep with broken horns nor one without horns; every time the last of them passes over him, the first of them will return, until Allāh judges between His servants — on a day the length of which is fifty thousand years of your reckoning. Then he will see his path, either to Paradise or to the Fire. And there is no owner of camels who does not pay their right (i.e., Zakāt) that they (the camels) will come on the Day of Judgment in the greatest quantity that they were (in this world), and he will be thrown on his face for them on a flat, level ground, and they will trample over him with their feet, until Allāh judges between His servants — on a day the length of which is fifty-thousand years of your reckoning. Then he will see his path, either to Paradise or to the Fire." (Sahīh)

ثُمَّ يَرَى سَبِيلَهُ إِمَّا إِلَى الْجَنَّةِ وَإِمَّا إِلَى النَّارِ، وَمَا مِنْ صَاحِبِ إِيلِ لَا يُؤَدِّي حَقَّهَا إِلَّا جَاءَتْ يَوْمَ الْقَيَامَةِ أُوفَرَ مَا كَانَتْ فَيُبْطَحُ لَهَا بِقَاعٍ قَرْقَرٍ فَتَطَوُّهُ بِأَخْفَافِهَا كُلَّمَا مَضَتْ [عَلَيْهِ] أُخْرَاهَا رُدَّتْ عَلَيْهِ أُولَاهَا، حَتَّىٰ يَحْكُمَ اللهُ أَخْرًاهَا رُدَّتْ عَلَيْهِ أُولَاهَا، حَتَّىٰ يَحْكُمَ اللهُ بَيْنَ عِبَادِهِ فِي يَوْمٍ كَانَ مِقْدَارُهُ خَمْسِينَ أَلْفَ سَنِيلَهُ إِمَّا إِلَى النَّارِ».

تخريج: [صحيح] أخرجه أحمد، ح: ٢/ ٢٦٢، ٣٨٣ من حديث حماد بن سلمة ومسلم، الزكاة، باب إثم مانع الزكاة، ح: ٢٦/٩٨٧ من حديث سهيل بن أبي صالح به.

Comments:

Gold and silver, not purified by Zakāh, will be a disaster for their owner.

1659. It was reported from Zaid bin Aslam, from Abū Ṣāleḥ, from Abū Hurairah from the Prophet sinilarly (to no. 1658). After he said "Does not pay their right" in the case of the camels, he said: "And of their rights is that they are milked the day that they are given water." (Ṣaḥīḥ)

1709 - حَدَّثَنَا جَعْفَرُ بْنُ مُسَافِرٍ: حَدَّثَنَا ابنُ أَبِي فُدَيْكِ عَنْ هِشَامِ بِنِ سَعْدٍ، عِن زِيْدِ ابنِ أَسْلَمَ، عِن أَبِي صَالِحٍ، عَنْ أَبِي هُرَيْرَةَ عَنِ النَّبِيِّ عَنْ أَبِي ضَالِحٍ، عَنْ أَبِي هُرَيْرَةَ عَنِ النَّبِيِّ عَنْ أَبِي ضَالِحٍ، عَنْ أَبِي هُرَيْرَةَ عَنِ النَّبِيِّ عَنْ نَحْوَهُ قال في قِصَّةِ الْإِبِلِ بَعْدَ قَوْلِهِ: لَا يُؤَدِّي حَقَّهَا قال: "وَمِنْ حَقِّهَا قال: "وَمِنْ حَقِّهَا حَلْبُهَا يَوْمَ وِرْدِهَا».

تخريج: أخرجه مسلم، الزكاة، باب إثم مانع الزكاة، ح: ٢٥/٩٨٧ من حديث هشام بن سعد به ورواه البخاري، ح: ٢٣٧١ من حديث زيد بن أسلم به.

1660. It was reported from Shu'bah, from Qatādah, from Abū 'Umar Al-Ghudānī, from Abū Hurairah, who said: "I heard the Messenger of Allah za" with similar to this (i.e., no. 1658). So he said to him — meaning to Abū Hurairah: "So what is the right for camels?" He said: "That you give one that is precious (as charity), and lend one that is giving milk, and lend one in order that someone rides on it, and lend a stallion to mate (with a she-camel), and you give its milk (to people) to drink." (Hasan)

المُحَسَنُ بْنُ عَلِيٍّ: حَدَّنَنَا الْحَسَنُ بْنُ عَلِيٍّ: حَدَّنَنَا يَزِيدُ بْنُ هَارُونَ: أَخْبَرَنَا شُعْبَةُ عَنْ قَتَادَةَ، عن أبي هُرَيْرَةَ قَال: أبي عُمَرَ الْغُدَانِيِّ، عَنْ أبي هُرَيْرَةَ قَال: سَمِعْتُ رَسُولَ اللهِ يَتَلِيَّةَ نَحْوَ هٰذِهِ الْقِصَّةِ فَقَالَ لَهُ يَعْنِي لِأَبِي هُرَيْرَةَ فَما حَقُّ الْإِبلِ؟ قال: تُعْطِي الكريمةَ، وتَمْنَحُ الْغَزِيرَةَ، وتُفْقِرُ الظَّهْرَ، وتَطْرِقُ الْفَحْلَ، وتَسْقِي اللَّبَنَ.

تخريج: [إسناده حسن] أخرجه النسائي، الزكاة، باب التغليظ في حبس الزكاة، ح: ٢٤٤٤ من حديث قتادة به وصححه ابن خزيمة، ح: ٢٣٢٢ والحاكم: ٢٣/١ ووافقه الذهبي.

1661. It was reported from Abū Az-Zubair: "I heard 'Ubaid bin 'Umair say: "A man said: "O Messenger of Allāh! What are the rights of the camels?" He mentioned similarly (to no. 1660), except that he added: "and that you lend its udder." (Ṣaḥīḥ)

1771 - حَدَّثَنَا يَحْيَى بْنُ خَلَفٍ: حَدَّثَنَا أَبُو عَاصِم عَنِ ابنِ جُرَيْجٍ قالَ: قالَ أَبُو الزُّبَيْرِ: سَمِعْتُ عُبَيْدَ بْنَ عُمَيْرٍ قالَ: قالَ رَجُلٌ: يَارَسُولَ الله! مَا حَقُّ الإبلِ؟ فَذَكَرَ نَحْوَهُ زَادَ: «وَإِعَارَةُ دَلْوِهَا».

تخريج: أخرجه مسلم، الزكاة، باب إثم مانع الزكاة، ح:٩٨٨ من حديث ابن جريج به.

1662. Jābir bin 'Abdullāh reported that the Prophet see commanded that from every ten Wasaq of plucked dried dates, one bunch should be hung in the Masjid for the poor. (Hasan)

الحَرَّانِيُّ: حَدَّنَنَ عَبْدُ الْعَزِيزِ بْنُ يَحْيَى الْحَرَّانِيُّ: حَدَّنَنِي مُحمَّدُ بْنُ سَلَمَةَ عَنْ مُحمَّدِ ابنِ إِسْحَاقَ، عَنْ مُحمَّدِ بنِ يَحْيَى بْنِ حَبَّانَ، عَنْ جَابِرِ بْنِ عَبْدِ اللهِ: أَنَّ النَّبِيَّ ﷺ أَمَرَ مِنْ كُلِّ جَادِّ

عَشَرَةَ أَوْسُقٍ مِنَ التَّمْرِ بِقِنْوٍ يُعَلَّقُ في المَسْجِدِ لِلْمُسَاكِينِ. لِلْمُسَاكِينِ.

تخريج: [حسن] أخرجه أحمد: ٣٥٩/٣٥، ٣٦٠ من حديث محمد بن سلمة به وصححه ابن خزيمة، ح: ٢٤٦٩ * محمد بن إسحاق صرح بالسماع.

Comments:

This was due to a need among the people at the time.

1663. Abū Sa'eed Al-Khudrī narrated: "Once, while we were traveling with the Messenger of Allāh , a man came to him on a she-camel that he owned, and he was turning it left and right. The Prophet said, "Whoever has extra (space) on his mount, let him give it to someone who has no mount, and whoever has extra provisions, let him give it to someone who has no provision," until they thought that they had no right to anything extra that they had. (Sahīh)

تخريج: أخرجه مسلم، اللقطة، باب استحباب المؤاساة بفضول المال، ح: ١٧٢٨ من حديث أبى الأشهب به.

1664. Ibn 'Abbās narrated: "When the Verse: 'And those who hoard gold and silver treasures...'[1] was revealed, it was very difficult for the Muslims. 'Umar said, 'I will lighten (your worries) for you,' so he went to the Prophet and said: 'O Prophet of Allāh! This Verse has proven very difficult for your Companions!' So the Messenger of Allāh said: 'Allāh has only legislated Zakāt upon you so that He may purify the rest of

حَدَّثَنَا يَحْيَى بنُ يَعْلَى المُحَارِبيُّ: حَدَّثَنَا يَحْيَى بنُ يَعْلَى المُحَارِبيُّ: حَدَّثَنَا أَبِي شَيْبَةَ: أَبِي: حدثنا غَيْلانُ عَنْ جَعْفَرِ بْن إِيَاسٍ، عَنْ مُجَاهِدٍ عَنِ ابنِ عَبَّاسٍ قال: لَمَّا نَزَلَتْ هَٰذِهِ اللّيةُ ﴿وَاللَّذِيثَ يَكُنِرُونَ اللَّهَبَ وَالفِضَكَ ﴾ اللّيةُ ﴿وَاللَّذِيثَ يَكُنِرُونَ اللَّهَبَ وَالفِضَكَ ﴾ التوبة: ٣٤] قال: كَبُرُ ذٰلِكَ عَلَى المُسْلِمِينَ فَقَالَ عُمَرُ: أَنَا أُفَرِّجُ عَنْكُمْ، فَانْطَلَقُوا فَقَالُ : يَانَبِيً اللهِ! إِنَّهُ كَبُرَ عَلَىٰ أَصْحَالِكَ فَقَالُوا: يَانَبِيً اللهِ! إِنَّهُ كَبُرَ عَلَىٰ أَصْحَالِكَ

^[1] At-Tawbah (9:34)

your wealth for you. And He has legislated the laws of inheritance so that it may be for those after you.' So 'Umar said the Takbūr (out of joy), then the Prophet said: 'Should I not inform you of the greatest treasure a man can store? A pious woman: If he looks at her, she pleases him, and if he commands her, she obeys him, and if he is absent from her, she protects him (is chaste)." (Daʿīf)

هٰذِهِ الآيَةُ، فَقَالَ رَسُولُ الله ﷺ: "إِنَّ اللهَ لَمْ يَفْرِضِ الزَّكَاةَ إِلَّا لِيُطَيِّبَ مَا بَقِيَ مِنْ أَمْوَالِكُمْ وَإِنَّمَا فَرَضَ المَوَارِيثَ لِتَكُونَ لِمَنْ بَعْدَكُمْ قَالَ: فَكَبَّرَ عُمَرُ ثُمَّ قَالَ لَهُ: "أَلَا أُخْبِرُكَ بِخَيْرٍ مَا يَكْنِزُ المَرْءُ ؟ المَرْأَةُ الصَّالِحة ؛ إِذَا نَظَرَ إِلَيْهَا سَرَّتُهُ وَإِذَا أَمْرَهَا أَطَاعَتْهُ وَإِذَا غَابَ عَنْهَا حَفِظَتْهُ ».

تخريج: [إسناده ضعيف] أخرجه الحاكم: ٤٠٨/١، ٤٠٩ من حديث يحيى بن يعلى به وصححه على شرط الشيخين ووافقه الذهبي * غيلان بن جامع: رواه عن عثمان بن عمير أبي اليقظان عن جعفر بن أياس عن مجاهد عن ابن عباس به (البيهقي: ٨٣/٤) وأبو اليقظان ضعيف مدلس فالعلة مدمرة.

Chapter 33. The Rights Of The One That Asks

1665. It was reported from Fāṭimah bint Ḥusain, from Ḥusain bin 'Alī, who said that the Messenger of Allāh said: "The one who asks has a right (over you), even if he comes on a horse." (Ḥasan)

(المعجم ٣٣) - بَابُ حَقِّ السَّائِلِ (التحفة ٣٤)

1770 - حَلَّنَا مُحمَّدُ بنُ كَثِيرٍ: أخبرَنا سُفْيَانُ: حَدَّثَنا مُصْعَبُ بْنُ مُحَمَّدِ بْنِ شُورُحْبِيلَ: حَدَّثَني يَعْلَى بْنُ أَبِي يَحْيَىٰ عَنْ شُرَحْبِيلَ: حَدَّثَنِي يَعْلَى بْنُ أَبِي يَحْيَىٰ عَنْ فَاطِمَةَ بِنْتِ حُسَيْنٍ، عَنْ حُسَيْنِ بْنِ عَلِيٍّ قَالَ: قَالَ رَسُولُ الله ﷺ: "لِلسَّائِلِ حَقٌّ وَإِنْ جَاءَ عَلَىٰ فَرَس".

تخريج: [حسن] أخرجه أحمد: ١/ ٢٠١ من حديث سفيان به وصححه ابن خزيمة، ح: ٢٤٦٨ وأورده الضياء المقدسي في المختارة كما في ذيل القول المسدد للشيخ محمد صبغة الله المدراسي، ص: ٨٦، ح: ١٠ * يعلى بن أبي يحيى وثقه ابن خزيمة وابن حبان وجهله أبو حاتم وغيره فهو حسن الحديث وللحديث شواهد كثيرة منها مرسل زيد بن أسلم، رواه مالك عنه (الموطأ: ٢/ ٩٩٦ الصدقة باب: ١).

1666. It was reported from Fāṭimah bint Ḥusain, from her father, from 'Alī, from the Prophet , similarly (to no. 1665). (Ḥasan)

١٦٦٦ - حَدَّثنا مُحمَّدُ بْنُ رَافِع: حَدَّثنا يَحْيَى بْنُ آدَمَ: حَدَّثَنا زُهَيْرٌ عَنْ شَيْخٍ قال: رَأَيْتُ سُفْيَانَ عِنْدَهُ - عَنْ فَاطِمَةَ بِنْتِ

حُسَيْنٍ، عن أبِيهَا، عَنْ عَلَيِّ عَنِ النَّبِيِّ ﷺ مَثْلَهُ.

تخريج: [حسن] انظر الحديث السابق.

177٧ - حَدَّثَنَا قُتَيْبَةُ بْنُ سَعِيدٍ: حَدَّثَنَا قَتَيْبَةُ بْنُ سَعِيدٍ، عَنْ اللَّيْثُ عَنْ سَعِيدٍ، عَنْ عَيْدٍ - عَنْ عَلَيْدٍ الرَّحْمٰنِ بْنِ بُجَيْدٍ، عَنْ جَدَّتِهِ أُمِّ بُجَيْدٍ - وَكَانَتْ مِمَّنْ بَايَعَ رَسُولَ الله عَيْمَ - أَنَّهَا قالتْ لَهُ: يَارَسُولَ اللهِ! صَلَّى اللهُ عَلَيكَ! إِنَّ لَهُ المِسْكِينَ لَيَقُومُ عَلَىٰ بَابِي فَمَا أَجِدُ لَهُ شَيْئًا الْمِسْكِينَ لَيَقُومُ عَلَىٰ بَابِي فَمَا أَجِدُ لَهُ شَيْئًا أَعْطِينَهُ إِيَّاهُ إِلَّا ظِلْفًا مُحْرَقًا تَجْدِي لَهُ شَيْئًا تُعْطِينَهُ إِيَّاهُ إِلَّا ظِلْفًا مُحْرَقًا فَادُونَ اللهِ عَلِيدٍ إِلَيْهِ في يَدِهِ".

1667. It was reported from 'Abdur-Raḥmān bin Bujaid, from his grandmother, Umm Bujaid — and she was one of those who had given her pledge of allegiance to the Messenger of Allāh — that she said: "O Messenger of Allāh! Sometimes, a beggar stands by my door, and I do not find anything to give him." He replied: "If you do not find anything to give him except a burnt hoof, then give it to him in his hand." (Sahīh)

تخريج: [إسناده صحيح] أخرجه الترمذي، الزكاة، باب ما جاء في حق السائل، ح:٦٦٥ والنسائي، ح:٢٥٧٥ عن قتيبة به وقال الترمذي: "حسن صحيح" وصححه ابن خزيمة، ح:٢٤٧٣ وابن حبان، ح:٨٢٤ والحاكم: ١/٤١٧ ووافقه الذهبي.

Chapter 34. Giving Charity To *Ahl Adh-Dhimmah*^[1]

1668. It was reported from Hishām bin 'Urwah, from his father, from Asmā', who said: "My mother came to visit me during the time of the covenant with the Quraish, intending to establish (a motherly relationship) with me, even though she was an idolatress, hating (Islam). So I said: 'O Messenger of Allāh, my mother has come to visit me, even though she is an idolatress, hating (Islam). Should I

(المعجم ٣٤) - بَابُ الصَّدَقَةِ عَلَى أَهْلِ اللِّمَّة (التحفة ٣٥)

الْحَرَّانِيُّ: أَخْبَرَنَا عِيسَى بْنُ بُونُسَ: حَدَّنَنا الْحَرَّانِيُّ: أَخْبَرَنَا عِيسَى بْنُ يُونُسَ: حَدَّنَنا هِشَامُ بْنُ عُرْوَةَ عَنْ أَبِيهِ، عَنْ أَسْمَاءَ قَالَت: هِشَامُ بْنُ عُرْوَةَ عَنْ أَبِيهِ، عَنْ أَسْمَاءَ قَالَت: قَدِمَتْ عَلَيَّ أُمِّي رَاغِبَةً في عَهْدِ قُرَيْشِ وَهِي رَاغِمَةٌ مُشْرِكَةٌ مُشْرِكَةٌ مُشْرِكَةٌ أَفَأْصِلُهَا؟ قَدِمَتْ عَلَيَّ وَهِي رَاغِمَةٌ مُشْرِكَةٌ أَفَأْصِلُهَا؟ قالَ: «نَعَمْ فَصِلِي أُمَّكِ».

^[1] The people with a covenant or treaty of peace that are not Muslims living under Muslim rule.

fulfill the ties of kinship to her?' He replied: 'Yes, fulfill the ties of kinship to your mother.'" (Ṣaḥīḥ)

تخريج: أخرجه البخاري، الهبة وفضلها ... إلخ، باب الهدية للمشركين، ح: ٣٦٢٠ ومسلم، الزكاة، باب فضل النفقة والصدقة على الأقربين ... إلخ، ح: ١٠٠٣ من حديث هشام بن عروة به.

Islam exhorts its followers to tie bonds of kinship, do favours and give charity to them. If kinsmen are disbelievers, obligatory charities like Zakāh may not be given to them except in cases where the intent is to court their friendship, and to incline their hearts to Islam. Voluntary charity may be given to them at all times. Parents should be served and helped with money even if they are unbelievers.

Chapter 35. What Cannot Be Refused (When Asked)

1669. It was reported that a woman by the name of Buhaisah reported from her father, that he asked permission to enter upon the Prophet se, and (when he was allowed permission), he lifted his shirt and began to kiss and embrace (the Prophet ﷺ). He said: "O Messenger of Allah, what is that which is not permissible to withhold (when asked for)?" He replied: "Water." He repeated the question again, and the Prophet 25% replied: "Salt." He repeated the question for a third time, upon which the Prophet said: "Doing good is better for you." (Da'if)

(المعجم ٣٥) - بَابُ مَا لَا يَجُوزُ مَنْعُهُ (التحفة ٣٦)

ابِي: حَدَّثَنَا كَهْمَسٌ عَنْ سَيَّارِ بْنِ مَنْظُورٍ - أَبِي مَنْظُورٍ - رَجُلٍ مِنْ بَنِي فَزَارَةَ - عَنْ أَبِيهِ، عَنِ امْرَأَةٍ يُقَالَ لَهَا بُهَيْسَةُ، عَنْ أَبِيهَا قالتْ: اسْتَأْذَنَ الْبَيّةَ وَبَيْنَ فَمِيصِهِ، فَذَخَلَ بَيْنَهُ وَبَيْنَ فَمِيصِهِ، فَذَخَلَ بَيْنَهُ وَبَيْنَ فَمِيصِهِ، فَخَعَلَ يُقَبِّلُ وَيَلْتَزِمُ ثُمَّ قَالَ: يارَسُولَ اللهِ! مَا الشَّيْءُ الَّذِي لَا يَحِلُّ مَنْعُهُ؟ قالَ: «المَاءُ». قالَ: يَانَبِيَّ اللهِ! مَا الشَّيْءُ اللّذِي لَا يَحِلُّ مَنْعُهُ؟ قالَ: يَانَبِيَّ اللهِ! مَا الشَّيْءُ اللّذِي لَا يَحِلُ مَنْعُهُ؟ قالَ: «أَنْ تَفْعَلَ مَا الشَّيْءُ اللهِ! مَا اللهَيْءُ اللهِ اللهَ اللهِ اللهُ اللهِ اللهَائِهُ اللهِ اللهَ اللهُ اللهُ اللهِ اللهِ اللهِ اللهُ اللهُ اللهِ اللهِ اللهِ اللهِ اللهِ اللهُ اللهُ اللهُ اللهِ اللهُ اللهِ اللهِ اللهِ اللهُ اللهِ اللهُ اللهِ ال

تخريج: [إسناده ضعيف] أخرجه أحمد:٣/ ٤٨٠ من حديث كهمس به وسيأتي:٣٤٧٦ * سيار بن منظور وأبوه مستوران وثقهما ابن حبان وحده.

Comments:

Water and salt are very common things of everyday use. To hold them back from others is very shameful.

Chapter 36. Begging In The *Masjid*

1670. 'Abdur-Raḥmān bin Abī Bakr, may Allāh be pleased with him, said: "The Messenger of Allāh once said: 'Has anyone among you fed a poor person today?' Abū Bakr replied: 'I entered the Masjid, and found a beggar asking (people). So I found a piece of bread in the hand of 'Abdur-Raḥmān, took it from him, and gave it to the beggar."' (Daʿīf)

(المعجم ٣٦) - بَابُ الْمَسْأَلَةِ فِي الْمَسَاجِدِ (التحفة ٣٧)

الله بْنُ بَكْرِ السَّهْمِيُّ: حَدَّثَنَا مُبَارَكُ بْنُ وَمَ : حَدَّثَنَا عَبْدُ للهِ بْنُ بَكْرِ السَّهْمِيُّ: حَدَّثَنَا مُبَارَكُ بْنُ فَضَالَةَ عَنْ ثَابِتٍ النُّبْنَانِيِّ، عَنْ عَبْدِ الرَّحْمٰنِ بْنِ أَبِي بَكْرٍ رَضِيَ لَيْلَىٰ، عَنْ عَبْدِ الرَّحْمٰنِ بْنِ أَبِي بَكْرٍ رَضِيَ اللهُ عَنْهُمَا قَال: قَالَ رَسُولُ اللهِ ﷺ: «هَلْ فِيكُمْ أَحَدٌ أَطْعَمَ الْيَوْمَ مِسْكِينَا؟» فَقَالَ أَبُو فِيكُمْ أَحَدٌ أَطْعَمَ الْيَوْمَ مِسْكِينَا؟» فَقَالَ أَبُو فِيكُمْ أَحَدٌ تَهْلُ المَسْجِدَ فَإِذَا أَنَا بِسَائِلٍ يَسْأَلُ فَوَجَدْتُ كِسْرَةَ خُبْزٍ في يَدِ عَبْدِ الرَّحْمٰنِ فَا أَخَدْتُهَا مِنْهُ فَدَفَعْتُهَا إِلَيْهِ.

تخريج: [إسناده ضعيف] أخرجه الحاكم: ٤١٢/١. من حديث عبدالله بن بكر به وصححه على شرط مسلم ووافقه الذهبي * مبارك بن فضالة مدلس وعنعن ولبعض الحديث شاهد عند مسلم، ح: ١٠٢٨ بعد، ح: ٢٣٨٧.

Chapter 37. The Disapproval Of Asking "By The Face Of Allāh" .

1671. Jābir narrated that the Messenger of Allāh said: "Nothing should be asked by the Face of Allāh except Paradise." (Da f)

(المعجم ٣٧) - بَابُ كَرَاهِيَةِ الْمَسْأَلَةِ بِوَجْهِ اللهِ عَزَّوَجَلَّ (التحفة ٣٨)

17V1 - حَدَّثنا أَبُو الْعَبَّاسِ الْقِلَّوْرِيُّ: حَدَّثَنا يَعْقُوبُ بْنُ إِسْحَاقَ الْحَضْرَمِيُّ عَنْ شُلَيْمَانَ بْنِ مُعَاذِ التَّمِيميِّ: حَدَّثَنا ابْنُ الْمُنكَدِرِ عَنْ جَابِرِ قَالَ: قَالَ رَسُولُ اللهِ ﷺ: «لَا يُسْأَلُ بَوْجُهِ اللهِ إلَّا الْجَنَّةُ».

تخريج: [إسناده ضعيف] أخرجه ابن عدي في الكامل: ٣/ ١١٠٧ عن أبي العباس القلوري به وقال: "سليمان بن قرم" * سليمان: ضعيف، ضعفه الجمهور من جهة حفظه وأخرج له مسلم، (ح: ٢٦/١٤٨٠) متابعةً.

Chapter 38. Giving Someone Who Asks "For The Sake Of Allāh"

1672. 'Abdullah bin 'Umar

(المعجم ٣٨) - بَابُ عَطِيَّةِ مَنْ سَأَلَ بِاللهِ عَزَّوَجَلَّ (النحفة ٣٩)

١٦٧٧ - حَدَّثَنا عُثْمانُ بنُ أبى شَيْبَةَ:

narrated that the Messenger of Allāh said: "Whoever seeks protection for the sake of Allāh, then grant him protection, and whoever asks for the sake of Allāh, then give him, and whoever invites you, then respond to him, and whoever does some good to you, reciprocate to him, but if you do not have the means to do so, then supplicate for him until you feel that you have reciprocated." [1] (Paif)

حَدَّثَنَا جَرِيرٌ عَنِ الأَعْمَشِ، عَنْ مُجَاهِدٍ، عَنْ عَبْدِ اللهِ بْنِ عُمَرَ قَالَ: قَالَ رَسُولُ الله عَلَيْ: «مَنِ اسْتَعَاذَ بِاللهِ فَأَعِيدُوهُ، وَمَنْ سَأَلَ بِاللهِ فَأَعْطُوهُ، وَمَنْ سَأَلَ بِاللهِ فَأَعْطُوهُ، وَمَنْ سَأَلَ بِاللهِ فَأَعْطُوهُ، وَمَنْ صَنَعَ إِلَيْكُم مَعْرُوفًا فَكَافِئُوهُ، فإنْ لَم تَجِدُوا ما [نَكُم مَعْرُوفًا فَكَافِئُوهُ، فإنْ لَم تَجِدُوا ما [نَكُوفُونُهُ] فَادْعُوا لَهُ حَتَّى تَرَوْا أَنَّكُم قَدْ كَافْتُوهُ».

تخريج: [إسناده ضعيف] أخرجه النسائي، الزكاة، من سأل بالله عزوجل، ح:٢٥٦٨ من حديث الأعمش به وصححه ابن حبان، ح:٢٠٧١ والحاكم: ٤١٢/١ على شرط الشيخين ووافقه الذهبي، وسنده ضعيف * الأعمش عنعن، وللحديث شواهد ضعيفة.

If one asks for help in the Name of Allāh, we ought to help him out of reverence for the Name of Allāh, the Lofty, the Sublime.

Chapter 39. A Person Giving All Of His Wealth

1673. Jābir bin 'Abdullāh narrated: "We were once sitting with the Messenger of Allah z when a man came to him with some gold, the size of an egg. He said: 'O Messenger of Allāh, I obtained this from a mine, so take it as charity — I own nothing else besides it!' But the Messenger of Allah 🚒 turned away from him. The man then came to him from his right hand side, and repeated what he had said, but he turned away from him. The man then came to him from his left hand side, but he turned away from him. He then

(المعجم ٣٩) - بَابُ الرَّجُلِ يُخْرِجُ مِنْ مَاله (التحفة ٤٠)

حَدَّثَنَا حَمَّادٌ عَنْ مُحمَّدِ بْنِ إِسْمَاعِيلَ: حَدَّثَنَا حَمَّادٌ عَنْ مُحمَّدِ بْنِ إِسْحَاقَ، عَنْ عَاصِمِ بْنِ عُمَرَ بْنِ قَتَادَةَ عَنْ مَحْمُودِ بْنِ لَبِيدِ عَلْ جَابِرِ بْنِ عَبْدِ اللهِ عَلْمُ رَجُلٌ بِمِثْلِ بَيْضَةٍ مِنْ ذَهَبٍ، فقال: يَارَسُولَ اللهِ! أَصَبْتُ هٰذِهِ مِنْ مَعْدَنِ فَخُذْهَا فَهِي صَدَقَةٌ مَا أَمْلِكُ مِنْ مَعْدَنِ فَخُذْهَا فَهِي صَدَقَةٌ مَا أَمْلِكُ عَيْرُهَا، فَأَعْرَضَ عَنْهُ رَسُولُ الله ﷺ ثُمَّ أَتَاهُ مِنْ قِبَلِ رُكْنِهِ الأَيْمَنِ فقالَ مِثْلَ ذَلِكَ، فَأَع أَتَاهُ مِنْ قِبَلِ رُكْنِهِ الأَيْمَنِ فقالَ مِثْلَ ذَلِكَ، فَأَعْرَضَ عَنْهُ رَسُولُ اللهِ ﷺ ثُمَّ أَتَاهُ مِنْ فَبَلِ رُكْنِهِ الأَيْمَنِ فَقَالَ مِثْلَ ذَلِكَ، فَأَعْرَضَ عَنْهُ رَسُولُ اللهِ عَلَى مُثَلً ذَلِكَ، فَأَعْرَضَ عَنْهُ رَسُولُ اللهِ عَلَى مُثَلً ذَلِكَ، فَأَعْرَضَ عَنْهُ رَسُولُ اللهِ عَلَى مُثَلً أَتَاهُ مِنْ قَبَلِ رُكْنِهِ الأَيْمَنِ فَقَالَ مِثْلَ ذَلِكَ، فَأَعَرُضَ عَنْهُ رَسُولُ اللهِ عَلَى مُثَلًا أَتَاهُ مِنْ قَبَلِ رُكْنِهِ الأَيْمَنِ فَقَالَ مِثْ أَتَاهُ مِنْ قَبَلَ مُنْ قَبَلَ مُنْ أَتَاهُ مِنْ قَبَلَ مُنْ قَبَلَ مَنْ قَبَلَ مَنْ أَتَاهُ مِنْ قَبَلَ مَنْ قَبَلَ مَنْ أَتَاهُ مِنْ قَبَلَ مُ مُثَمَّ أَتَاهُ مِنْ قَبَلَ مُنْ قَبَلَ مَنْ قَبَلَ مُنْ أَلَاهُ مِنْ قَبَلَ مَنْ قَبَلَ مُنْ قَالًا أَنْهُ مِنْ قَبَلَ مَنْ قَبَلَ مُنْ قَبَلَ مَنْ قَبَلَ مَنْ قَبَلَ مَنْ قَبَلَ مَنْ قَبَلَ مَنْ قَبَلَ مُنْ قَبَلَ مَنْ قَبَلَ مَنْ قَبَلَ مُنْ قَبَلَ مَنْ مَنْ قَبَلَ مُولُ اللهِ عَنْهُ مَا قَاهُ مُنْ قَبَلَ مُنْ قَبَلَ مُنْ قَبَلَ مُنْ قَبَلَ مُنْ قَبَلَ مَا أَنْهُ مِنْ قَبَلَ مِنْ قَبْلُ مُنْ فَالَا لَنْهُ عَلَى مُنْ فَيَالَ مَنْ مُنْ قَبْلُ مُنْ فَيَالَ مُنْ قَبْلُ مَا لَعْمِ اللَّهُ عَنْ مُنْ عَلَى مُنْ قَبْلِ مَا اللّهُ عَنْهُ مُنْ فَلِكَ مَا أَنْهُ مِنْ قَبْلَ مَا لَا لَهُ عَلَى مُنْ قَبْلَ مِنْ فَلِكَ مَا اللّهُ عَلَيْ مَا أَنْهُ مَا لَاللّهِ عَلَيْهِ اللللّهُ عَلَيْ فَا اللّهُ عَلَيْ فَا لَا لَعْمَالَ عَلْمُ اللّهُ عَلَيْ فَا لَعْمُ مُنْ مُنْ اللّهُ عَلَا لَهُ مُنْ مُ اللّهُ عَلَيْ فَا لَا لَهُ عَلَى اللّهُ اللّهُ عَلَيْ فَا لَا

^[1] There is a whole chapter on this topic in *Kitāb At-Tawhīd*, the *Hadīth* is considered authentic by most scholars. See *Aṣ-Ṣaḥīḥah* nos. 253 and 254; and *AS-Saḥīh Al-Musnad min mā Laisa fī Aṣ-Ṣaḥīḥain* no. [29/744] and (2:274) in *Al-Jāmi*.

came to him from behind him, so the Messenger of Allāh took it from him and threw it at him—had it hit him, it would have been painful, or caused a wound. The Messenger of Allāh then said: 'One of you comes with all that he has, and says: "This is charity!" and then sits, stretching forth his hands (begging) of people? The best charity is that which leaves one self-sufficient."" (Pa'ff)

خَلْفِهِ، فَأَخَذَهَا رَسُولُ اللهِ ﷺ فَحَذَفَهُ بِهَا، فَلَوْ أَصَابَتُهُ لَأُوْجَعْتُهُ أَوْ لَعَقَرَتُهُ، فَقَالَ رَسُولُ اللهِ ﷺ: «يَأْتِي أَحَدُكُم بِمَا يَمْلِكُ فيقُولُ هٰذِهِ صَدَقَةٌ، ثُمَّ يَقْعُدُ يَسْتَكِفُ النَّاسَ؟، خَيْرُ الصَّدَقَةِ مَا كَانَ عَنْ ظَهْرِ غِنِّى».

تخريج: [إسناده ضعيف] أخرجه الدارمي، ح:١٦٦٦ من حديث حماد بن سلمة به وصححه ابن خزيمة، ح:٢٤١١ والحاكم على شرط مسلم: ١٣/١٤ ووافقه الذهبي * ابن إسحاق عنعن وزعم الحافظ في النكت على ابن الصلاح (٢٠٠١) بأنه رآه صرح بالسماع في مسند أبي يعلى، والله أعلم، ولا ثبت فالحديث حسن وحديث "خير الصدقة ما كان عن ظهر غنى "صحيح كما سيأتي، ح:١٦٧٦.

1674. (Another chain) from Ibn Ishāq with his chain and its meaning (similar to no. 1673), except that he added: "Take your wealth! We have no need for it." (Da'ff)

1778 - حَدَّثَنا عُثْمانُ بنُ أَبِي شَيْبَةَ: حَدَّثَنا ابْنُ إِدْرِيسَ عَنِ ابْنِ إِسْحَاقَ بإِسْنَادِهِ وَمَعْنَاهُ، زَادَ: «خُذْ عَنَّا مَالَكَ لَا حَاجَةَ لَنَا يه!».

تخريج: [ضعيف] انظر الحديث السابق ورواه ابن خزيمة، ح: ٢٤٤١ من حديث عبدالله بن در سر به.

1675. Abū Sa'eed Al-Khudrī said: "A man entered the Masjid, so the Prophet ordered the people to donate clothes (to him), which they did. He commanded that the man be given two garments, then he encouraged them to give charity. So the man came and threw one of the two garments (as charity), but the Prophet became irritated with him, and said: 'Take your garment.'" (Hasan)

1770 - حَدَّقَنَا إِسْحَاقُ بْنُ إِسْمَاعِيلَ: حَدَّثَنَا سُفْيَانُ عَنِ ابنِ عَجْلَانَ، عَنْ عِيَاضِ ابْنِ عَبْدِ اللهِ بْنِ سَعْدِ: سَمِعَ أَبَا سَعَيدِ اللهِ بْنِ سَعْدِ: سَمِعَ أَبَا سَعَيدِ الْخُدْرِيَّ يَقُولُ: دَخَلَ رَجُلٌ الْمَسْجِدَ، فأَمَر الْخُدْرِيِّ يَقُولُ: دَخَلَ رَجُلٌ الْمَسْجِدَ، فأَمَر النَّي يَقُولُ: وَخَلَ رَجُلٌ الْمَسْجِدَ، فَطَرَحُوا النَّي بَيْ النَّاسَ أَنْ يَطْرَحُوا ثِيَابًا، فَطَرَحُوا فَي النَّد فَي الصَّدَقَةِ، فَمَا مَنها بِنَوْبَيْنِ، ثُمَّ حَتَّ عَلَى الصَّدَقَةِ، فَجَاءَ فَطَرَحَ أَحَدَ التَّوْبَيْنِ، فَصَاحَ بِهِ، وَقال: فَجَاءَ فَطَرَحَ أَحَدَ التَّوْبَيْنِ، فَصَاحَ بِهِ، وَقال: هَجُذْ نُو مَكَ».

تخريج: [حسن] أخرجه الترمذي، الصلاة، باب ما جاء في الركعتين إذا جاء الرجل والإمام

يخطب، ح: ٥١١ والنسائي، ح: ٢٥٣٧ من حديث محمد بن عجلان به وهو صرح بالسماع عند الحميدي، ح: ٧٤١.

Comments:

This <u>Ḥadīth</u> has been explained further in the following <u>Ḥadīth</u>.

1676. Abū Hurairah narrated that the Messenger of Allāh said: "The best charity is that which leaves (one) independent of means, or that which is given when one is self-sufficient. And start with those who depend on you." (Ṣaḥīḥ)

17٧٦ - حَدَّنَنا عُثْمانُ بنُ أبي شَيْبَةَ:
حَدَّثَنا جَرِيرٌ عَنِ الأَعمَشِ، عَنْ أبي صَالح،
عَنْ أبِي هُرَيْرَةَ قَالَ: قَالَ رَسُولُ الله ﷺ:
إنَّ خَيْرَ الصَّدَقَةِ ما تَرَكَ غِنَى، أَوْ تُصُدِّقَ بِهِ
عن ظَهْر غِنَى، وَابْدَأْ بَمَنْ تَعُولُ».

تخريج: أخرجه البخاري، النفقات، باب وجوب النفقة على الأهل والعيال، ح:٥٣٥٥ من حديث سليمان الأعمش به وهو في نسخة وكيع عن الأعمش (١٢).

Comments:

Giving so much that it reduces one to poverty, forcing him to seek the help of others to meet his basic needs is undesirable.

Chapter 40. Concession In This Regard

1677. Abū Hurairah narrated that he asked: "O Messenger of Allāh, which charity is the best?" He replied: "The efforts of one who is destitute; and start with those who depend on you." (Saḥīḥ)

17٧٧ - حَدَّتُنا قُتَيْبَةُ بْنُ سَعِيدٍ وَيَزِيدُ بْنُ خَالِدِ بْنِ مَوْهَبِ الرَّمْلِيُّ قَالَا: حَدَّثَنا اللَّيْثُ عَنْ عَنْ أَبِي الزُّبَيْرِ، عَن يَحْيَى بْنِ جَعْدَةَ، عَنْ أَبِي هُرَيْرَةَ أَنَّهُ قَال: يَارَسُولَ اللهِ! أَيُّ الصَّدَقَةِ أَفْضَلُ؟ قَالَ: "جُهْدُ المُقِلِّ، وَابْدَأُ بِمَنْ تَعُولُ».

تخريج: [إسناده صحيح] أخرجه أحمد: ٣٥٨/٢ من حديث الليث بن سعد به وصححه ابن خزيمة، ح: ٢٤٤٤، ٢٤٥١ والحاكم على شرط مسلم: ١٤١١ ووافقه الذهبي.

1678. 'Umar bin Al-Khattāb (may Allāh be pleased with him) said: "One day, the Messenger of Allāh commanded us to give charity. It so happened that I had wealth at that time, so I said to myself: 'If I will beat Abū Bakr (in my good

١٦٧٨ - حَدَّثَنَا أَحْمَدُ بنُ صَالِحٍ وَعُثْمَانُ ابْنُ اللَّهِ وَعُثْمَانُ ابْنُ اَبِي شَيْبَةَ - وَلهٰذَا حَدِيثُهُ - قَالَا: حَدَّثَنَا اللَّهَ الْفُضُلُ بْنُ سَعْدٍ عَنْ الْفَضْلُ بْنُ سَعْدٍ عَنْ أَبِيهِ قَالَ: سَمِعْتُ عُمَرَ ابْنَ اللّٰهَ عَنْهُ] يَقُولُ: أَمَرَنَا ابْنَ الْخُطَّابِ [رَضِيَ اللهُ عَنْهُ] يقُولُ: أَمَرَنَا ابْنَ عَنْهُ] يقُولُ: أَمَرَنَا

deeds) any day, then it will be today!' So I brought half of my wealth, and the Messenger of Allāh asked me: 'How much have you left for your family?' I said: 'An equivalent amount.' But then Abū Bakr came with all of his wealth, so the Messenger of Allāh asked him: 'What have you left for your family?' He replied: 'I have left for them Allāh and His Messenger.' So I said: 'I will never be able to beat you in anything!'" (Hasan)

رَسُولُ اللهِ ﷺ يَوْمًا أَنْ نَتَصَدَّقَ، فَوَافَقَ ذَلِكَ مَالًا عِنْدِي، فَقُلْتُ: الْيَوْمَ أَسْبِقُ أَبَا بَكْرٍ إِنْ سَبَقْتُهُ يَوْمًا فَجِئْتُ بِنِصْفِ مَالِي، فَقَالَ رَسُولُ اللهِ ﷺ: «مَا أَبْقَيْتَ لِأَهْلِكَ؟» فَقُلْتُ: مِثْلَهُ. قَالَ: وَأَتَى أَبُو بَكْرٍ بكلِّ مَا عِنْدَهُ، فَقَالَ لَهُ رَسُولُ اللهِ ﷺ: «مَا أَبْقَيْتَ لِأَهْلِكَ؟» قال: رَسُولُ اللهِ ﷺ: «مَا أَبْقَيْتَ لِأَهْلِكَ؟» قال: أَسَابِقُكَ أَبُقَيْتُ لِأَهْلِكَ؟» قال: إِنَّا أَسَابِقُكَ إِنَّا أَسَابِقُكَ إِنَّا أَسَابِقُكَ إِنَّالًى اللهِ عَنْهُ أَلَهُ وَرَسُولَهُ. قُلْتُ: لا أَسَابِقُكَ إِلَىٰ شَيْءٍ أَبَدًا.

تخريج: [إسناده حسن] أخرجه الترمذي، المناقب، باب: رجاؤه ﷺ أن يكون أبو بكر ممن يدعى من جميع أبواب الجنة، ح: ٣٦٧٥ من حديث الفضل بن دكين به وقال: "حسن صحيح" وصححه الحاكم على شرط مسلم: ١/ ٤١٤ ووافقه الذهبي.

Comments:

Giving away all the possessions in charity is permissible only for those who trust in Allāh and fear not the destitution and penury following it. As for common men, the rule is the same as mentioned in *Ḥadīth* no. 1676.

Chapter 41. The Blessings Of Supplying Water

1679. It was reported from Qatādah, from Sa'eed, that Sa'd came to the Prophet ﷺ and said: "What type of charity is most pleasing to you?" He replied: "Water." (Pa'ff)

(المعجم ٤١) بَابٌ: فِي فَضْلِ سَقْيِ الْمَاء (التحفة ٤٢)

17۷٩ - حَدَّثَنَا مُحَمَّدُ بْنُ كَثِيرٍ: أَخْبَرَنَا هَمَّامٌ بْنُ كَثِيرٍ: أَخْبَرَنَا هَمَّامٌ عَنْ قَادَةَ، عَنْ سَعِيدٍ، أَنَّ سَعْدًا أَتَى النَّبِيِّ قِقَالَ: أَيُّ الصَّدَقَةِ أَعْجَبُ إِلَيْكَ؟ قَالَ: «الْمَاءُ».

تخريج: [إسناده ضعيف] أخرجه النسائي، الوصايا، باب ذكر الاختلاف على سفيان، ح: ٣٦٩٤، ٣٦٩٥ وابن ماجه، ح: ٣٦٨٤ من حديث قتادة به وصححه ابن حبان، ح: ٨٥٨ والحاكم على شرط الشيخين: ١/ ٤١٤ وقال الذهبي: "لا، فإنه غير متصل" يعني سعيد بن المسيب لم يدرك سعد بن عبادة وللحديث شواهد ضعيفة.

1680. It was reported from Qatādah, from Sa'eed bin Al-Musayyab, from Al-Ḥasan, from Sa'd bin 'Ubādah, from the Prophet , similarly (as no. 1679). (Hasan)

١٦٨٠ - حَلَّتنا مُحَمَّدُ بْنُ عَبْدِ الرَّحِيمِ: أَخْبَرَنَا مُحمَّدُ بْنُ عَرْعَرَةَ عَنْ شُعْبَةَ، عَنْ قَتَادَةَ، عَنْ سَعِيدِ بْنِ المُسَيَّبِ وَالْحَسَنِ، عَنْ سَعْدِ بْنِ عُبَادَةَ عَنِ النَّبِيِّ ﷺ نَحْوَهُ.

تخريج: [إسناده ضعيف] انظر الحديث السابق.

1681. It was reported from Abū Ishāq, from a man, from Sa'd bin 'Ubādah, that he said: "O Messenger of Allāh, the mother of Sa'd (my mother) has died, so which type of charity is best (on her behalf)?" He replied: "Water." Sa'd added: "So we dug a well, and said: 'This is for the mother of Sa'd."" (Da'I)

إِسْرَائِيلُ عَنْ أَبِي إِسْحَاقَ، عَنْ رَجُلٍ، عن السَّرَائِيلُ عَنْ أَبِي إِسْحَاقَ، عَنْ رَجُلٍ، عن سَعْدِ بْنِ عُبَادَةَ أَنَّهُ قال: يَارَسُولَ اللهِ إِنَّ أُمَّ سَعْدِ مَاتَتْ فَأَيُّ الصَّدَقَةِ أَفْضَلُ؟ قال: «الْمَاءُ». قال: فَحَفَرَ بِئْرًا وَقَالَ: هٰذِهِ لِأُمُّ سَعْدِ.

تخريج: [إسناده ضعيف] انظر الحديثين السابقين . Comments:

A pious deed like the one mentioned in the *Ḥadīth* and crediting its reward to the deceased is the best one can do for the deceased.

1682. It was reported from Nubaih, from Abū Sa'eed, from the Prophet , that he said: "Any Muslim who clothes another Muslim who was naked, he will be clothed by Allāh from the green (garments) of Paradise. And any Muslim who feeds another Muslim who was hungry, he will be fed by Allāh from the fruits of Paradise. And any Muslim who gives a thirsty Muslim a drink, he will be given by Allāh ([from) the sealed wines (of Paradise) to drink." (Da ff)

البراهِيمَ بْنِ إِشْكَابَ: حَدَّثَنَا أَبُو بَدْرٍ: حَدَّثَنَا أَبُو بَنِي دَالَانَ وَ عَنْ نُبَيْحٍ عَنْ أَبِي سَعِيدٍ، عَنِ النَّبِيِّ عَيَّ قَالَ: «أَيُّمَا مُسْلِمٍ كَسَا مُسْلِمًا تُوبًا عَلَى عُرْيٍ، كَسَاهُ اللهُ مِنْ خُصْرِ الْجَنَّةِ، وَأَيُّمَا مُسْلِمٍ أَطْعَمَ مُسْلِمًا عَلَىٰ جُوعٍ، أَطْعَمهُ اللهُ مِنْ ثِمارِ مُسْلِمًا عَلَىٰ ظَمَامٍ، الْجَنَّةِ، وَأَيُّمَا مُسْلِمٍ مَسْقَى مُسْلِمًا عَلَىٰ ظَمَامٍ، الْجَنَّةِ، وَأَيُّمَا مُسْلِمً عَلَىٰ ظَمَامٍ، اللهُ عَزَّوجًا مِنَ الرَّحِيقِ المَخْتُومِ».

تخريج: [إسناده ضعيف] أخرجه البيهقي:٤/١٨٥ من حديث أبي داود به * أبو خالد الدالاني مدلس وعنعن وللحديث شاهد باطل وضعيف جدًّا عند الترمذي، ح:٢٤٤٩.

Chapter 42. Regarding (The Blessings) Of Lending

1683. 'Abdullāh bin 'Amr narrated that the Messenger of Allāh said: "Forty acts — the highest of which is to lend a she-goat — whoever does any one of these acts

(المعجم ٤٢) بَابٌ: فِي الْمَنِيحَةِ (التحفة ٤٣)

۱۶۸۳ - حَدَّثَنا إِبراهِيمُ بْنُ مُوسَىٰ قَالَ: أخبرَنا إِسْرَائِيلُ؛ ح: وحدثنا مُسَدَّدٌ: حَدَّثَنا عِيسَى - وَهٰذَا حَدِيثُ مُسَدَّدٍ وَهُوَ أَتَمُّ - عن الأَوْزَاعِيِّ، عن حَسَّانَ بن عَطِيَّةً، عَنْ أَبِي

desiring its reward, and believing in this promise, will be entered by Allāh into Paradise."

One of the narrators said, "So we counted acts that are less (trivial) than the lending of a she-goat, such as returning the Salām, and responding to the one who sneezes, and removing something harmful from the road, and other acts besides this, but we were unable to reach fifteen acts!" (Ṣaḥīḥ)

كَبْشَةَ السَّلُولِيِّ قال: سَمِعْتُ عَبْدَ اللهِ بْنَ عَمْدِ اللهِ بْنَ عَمْدِ اللهِ بْنَ عَمْرٍ و يَقُولُ: قال رَسُولُ الله ﷺ: «أَرْبَعُونَ خَصْلَةً أَعْلَاهُنَّ مَنِيحَةُ الْعَنْزِ ما يَعْمَلُ رَجُلِّ بِخَصْلَةٍ مِنْهَا رَجَاءَ ثَوَابِهَا وَتَصْدِيقَ مَوْعُودِهَا، إِلَّا أَذْخَلَهُ اللهُ بِهَا الْجَنَّةَ».

قَالَ أَبُو دَاوُدَ فِي حَدِيثِ مُسَدَّدٍ: قَالَ حَسَّانٌ: فَعَدُدْنَا مَا دُونَ مَنِيحَةِ الْعَنْزِ: مِنْ رَدِّ السَّلَامِ، وَتَشْمِيتِ الْعَاطِسِ، وَإِمَاطَةِ الأَذَىٰ عَنِ الطَّرِيقِ ونَحْوِهِ، فَمَا اسْتَطَعْنَا أَنْ نَبُلُغَ خَمْسَةً عَشَرَ خَصْلَةً.

تخريج: أخرجه البخاري، الهبة، باب فضل المنيحة، ح: ٢٦٣١ عن مسدد به.

Chapter 43. The Rewards Of A Custodian

1684. Abū Mūsā narrated that the Messenger of Allāh said: "A trustworthy custodian who gives what he was commanded to give, fully and completely, while his heart is content (and not greedy), (this being his state) until he gives it to whoever he was commanded to, is (counted as) one of the two who gave the charity." (Ṣaḥāḥ)

(المعجم ٤٣) - **بَابُ أَجْرِ الْخَازِنِ** (التحفة ٤٤)

المَكْمَدُ بْنُ الْعَلَاءِ - المَعْنَى وَاحِد: - حَدَّثَنَا وَمُحَمَّدُ بْنُ الْعَلَاءِ - المَعْنَى وَاحِد: - حَدَّثَنا أَبُو أُسَامَةَ عن بُرَيْدِ بْنِ عَبْدِ الله بْنِ أبي بُرْدَةَ، عَنْ أبي مُوسَىٰ قالَ: قالَ عَنْ أبي مُوسَىٰ قالَ: قالَ رَسُولُ اللهِ عَنْ اللهِ عَلَيْ اللهِ عَنْ اللهِ عَلْمَ اللهِ عَنْ اللهِ عَنْ اللهِ عَنْ اللهِ عَنْ اللهِ عَنْ اللهِ عَنْ اللهِ عَلْهُ عَلْهِ اللهِ عَنْ اللهِ عَلْهُ عَلَيْلَ عَلْهُ عَلْهُ عَلْهُ عَلْهُ عَلْهُ عَلْهُ اللهِ عَلْهُ عَالْهِ عَلْهُ عَالْهُ عَلْهُ عَلَمْ عَلَاهُ عَا عَلَاهُ عَلَاهُ عَلَاهُ عَلَاهُ عَلَاهُ عَلَاهُ عَلَاهُ عَلَاهُ

تخريج: أخرجه البخاري، الزكاة، باب أجر الخادم إذا تصدق بأمر صاحبه غير مفسد، ح: ١٤٣٨ ومسلم، الزكاة، باب أجر الخازن الأمين . . . إلخ، ح: ١٠٢٣ عن أبي كريب محمد بن العلاء به .

Comments:

Such a treasurer, in addition to being a Muslim, should fulfill four conditions: he should give with the permission of the owner; he should give willingly; he should give in full; and he should give to the one permitted by the owner.

Chapter 44. A Woman Giving Charity From The Property Of Her Husband

1685. 'Āishah narrated that the Messenger of Allāh said: "If a woman gives charity from the house (property) of her husband, without spoiling it, she will obtain the rewards of what she has given, and her husband will obtain the rewards of what he has earned, and the custodian will obtain a similar award — none of them will diminish the rewards of the other." (Sahīḥ)

(المعجم ٤٤) - بَابُ الْمَرْأَةِ تَصَدَّقُ مِنْ بَيْتِ زَوْجِهَا (التحفة ٤٥)

الله عن مَنْصُورٍ، عن شَقِيقٍ، عن مَسْرُوقٍ، عن عَنْصُورٍ، عن شَقِيقٍ، عن مَسْرُوقٍ، عن عَائِشَةَ قالَتْ: قال رَسُولُ الله ﷺ: "إِذَا أَنْفَقَتِ الْمُرْأَةُ مِنْ بَيْتِ زَوْجِهَا غَيْرَ مُفْسِدَةٍ كَانَ لَها أَجْرُ ما أَنْفَقَتْ وَلزوْجِهَا أَجْرَ بَعْضُهُمْ أَنْفَعُسُ بَعْضُهُمْ أَجْرَ بَعْضٍ ».

تخريج: أخرجه البخاري، الزكاة، باب من أمر خادمه بالصدقة ولم يناول بنفسه، ح: ١٤٢٥ ومسلم، الزكاة، باب أجر الخازن الأمين ... إلخ، ح: ١٠٣٤ من حديث منصور به.

Comments:

A woman who has no explicit permission of her husband, can, however, guess her husband's willingness in the light of his temperament, inclination, habit and the social conventions.

1686. Sa'd narrated: "When the Messenger of Allāh took the pledge of allegiance from women, a noble lady stood up — it appears she was from the women of (the tribe of) Mudar. She said: 'O Prophet of Allāh, we are dependent on our fathers and sons'" — Abū Dāwud added: I think she said, "our husbands" as well — "'so what is allowed for us (to take) from their wealth?' He replied: 'The Rath — you may eat of it, and give it away." (Da Th)

Abū Dāwud said: Ratb (here) refers to bread, and greens and fresh dates.

Abū Dāwud said: Ath-Thawrī

المِصْرِيُّ: حَدَّثَنا عَبْدُ السَّلَامِ بْنُ حَرْبٍ عَنْ سَوَّارٍ المِصْرِيُّ: حَدَّثَنا عَبْدُ السَّلَامِ بْنُ حَرْبٍ عَنْ يُونُسَ بْنِ عُبَيْدٍ بنِ حَيَّةَ، يُونُسَ بْنِ عُبَيْدٍ بنِ حَيَّةَ، عَنْ سَعْدٍ قال: لَمَّا بَايَعَ رَسُولُ الله ﷺ وَنْ نِسَاءِ اللهِ عَلَىٰ اللهِ اللهُ عَلَىٰ اللهِ اللهِ اللهُ اللهُ اللهُ اللهُ اللهُ اللهُ اللهُ اللهُ عَلَىٰ اللهِ اللهِ اللهُ اللهُ

قال أبو دَاوُدَ وأُرى فِيهِ: وَأَزْوَاجِنَا فَمَا يَحِلُ لَنَا مِنْ أَمْوَالِهِمْ؟ قالَ: «الرَّطْبُ تَأْكُلْنَهُ وَتُهْدِينَهُ».

قالَ أَبُو دَاوُدَ: الرَّطْبُ الْخُبِزُ وَالْبَقْلُ وَالرُّطَتُ. reported it similarly from Yūnus.

قالَ أَبُو دَاوُدَ: وَكَذَا رَوَاهُ الثَّوْرِيُّ عَنْ يُونُسَ.

تخريج: [إسناده ضعيف] وأخرجه عبد بن حميد، ح:١٤٧ من حديث عبدالسلام بن حرب به وصححه الحاكم على شرط الشيخين: ٤/ ١٣٤ ووافقه الذهبي، وللحديث شواهد، رواية زياد بن جبير عن سعد مرسلة كما قال أبو زرعة وغيره.

1687. It was reported from Hammām bin Munnabah, who said: "I heard Abū Hurairah, saying: 'The Messenger of Allāh said: "If a woman gives charity from the earnings of her husband without him having commanded her to do so, then she will get half the reward." (Sahīh)

17۸۷ - حَدَّثَنا الْحَسَنُ بنُ عَلِيٍّ: حَدَّثَنا عَبْدُالرَّزَّاقِ: أَخْبَرَنَا مَعْمَرٌ عن هَمَّامِ بنِ مُنَيِّهِ قال: سَمِعْتُ أَبَا هُرَيْرَةَ يقُولُ: قال رَسُولُ الله ﷺ: "إِذَا أَنْفَقَتِ المَرْأَةُ مِنْ كَسْبِ زَوْجِهَا مِنْ غَيْرِ أَمْرِهِ فَلَهَا نِصْفُ أَجْرِهِ".

تخريج: أخرجه البخاري، النفقات، باب نفقة المرأة إذا غاب عنها زوجها، ح:٥٣٦٠ ومسلم، الزكاة، باب ما أنفق العبد من مال مولاه، ح:١٠٢٦ من حديث عبدالرزاق به وهو في مصنفه، ح:٧٨٨ وصحيفة همام بن منبه، ح:٧٦.

Comments:

A husband has to keep in view his income and expenditure and balance the household budget. Hence, a woman should seek her husband's permission in case she wants to give charity more than what is usual and conventional.

1688. It was reported from 'Aṭā', from Abū Hurairah, regarding a woman who gives charity from the property of her husband, that he (ﷺ) said: "No, unless she does so from her daily food, and in this case the rewards will be shared between them. And she is not permitted to give charity from her husband's wealth except with his permission."

Abū Dāwud said: This shows that the narration of Hammām is weak. (*Hasan*)

17۸۸ - حَدَّثَنَا مُحمَّدُ بِنُ سَوَّارٍ المِصْرِيُّ: حَدَّثَنَا عَبْدَةُ عَنْ عَبْدِ الْمَلِكِ، عَنْ عَطَاءٍ، عَنْ أَبِي هُرَيْرَةَ: فِي المَرْأَةِ تَصَدَّقُ مِنْ بَيْتِ زَوْجِهَا؟. قال: لَا، إِلَّا مِنْ قُوتِهَا وَلَا يَحِلُ لَها أَنْ تَصَدَّقَ مِنْ مَالِ زَوْجِهَا إِلَّا بإِذْنِهِ.

قالَ أَبُو دَاوُدَ: هَذَا يُضَعِّفُ حَدِيثَ هَمَّامٍ.

تخريج: [إسناده حسن] أخرجه البيهقي: ١٩٣/٤ من حديث أبي داود به * والحديث لا يدل على ضعف حديث همام لأن قوله: "والأجر بينهما" يدل على أن النصف له والنصف لها وهذا إن

كان من غير أمره، وأما إن كان بأمره فالأجر لهما سواء.

Chapter 45. Nurturing The Ties Of Kinship

1689. Anas narrated: "When the Verse: 'By no means shall you attain Al-Birr, unless you spend of that which you love' [1] was revealed, Abū Ṭalḥah said: 'O Messenger of Allāh! I see that our Lord is asking us for our wealth, so I make you my witness that I have given my property at Arīḥā' to Him.' The Messenger of Allāh said: 'Give it to your relatives,' so he distributed it between Ḥassān bin Thābit and Ubayy bin Ka'b." (Ṣahīḥ)

Abū Dāwud said: And it was conveyed to me from Al-Anṣārī, (that is) Muḥammad Ibn 'Abdullāh, who said: "Abū Ṭalḥah is: Zaid bin Sahl bin Aswad bin Ḥarām bin 'Amr bin Zaid Manāh bin 'Adī bin 'Amr bin Mālik bin An-Najjār. And Ḥassān is Ibn Thābit bin Al-Mundhir bin Ḥarām — so their lineage meets after three generations, at Ḥarām.

And Ubayy is Ibn Ka'b bin Qais bin 'Atīq bin Zaid bin Mu'āwiyah bin 'Amr bin Mālik bin An-Najjār. So Ḥassān, Abū Ṭalḥah and Ubayy — all of them (their lineage) are together at 'Amr. And between Ubayy and Abū Ṭalḥah are six generations (before they meet)."

(المعجم ٤٥) **بَابٌ: فِي صِلَةِ الرَّحِمِ** (التحفة ٤٦)

17۸٩ - حَدَّنَنا مُوسَى بْنُ إِسْمَاعِيلَ: حَدَّثَنا حَمَّادٌ - هُو ابنُ سَلَمَةً - عَنْ ثَابِتٍ، عَنْ أَنِسٍ قَالَ: لَمَّا نَزَلَتْ ﴿ لَنَ نَنَالُواْ اللِّرَ حَقَّى عَنْ أَنَسٍ قَالَ: لَمَّا نَزَلَتْ ﴿ لَنَ نَنَالُواْ اللِّرَ حَقَّى لَمُنْفِعُواْ مِثَا يُحْبُونَ ﴾ [آل عمران: ٩٢] قال أبو طَلْحَةَ: يَارَسُولَ اللهِ! أُرَىٰ رَبَّنَا يَسْأَلُنَا مِنْ أَمُوالِنَا فَإِنِّي أُشْهِدُكَ أَنِّي قَدْ جَعَلْتُ أَرْضِي بَارِيحَاءَ لَهُ، فَقَالَ لَهُ رَسُولُ الله ﷺ: والجُعَلْهَا في قَرَابَتِكَ»، فَقَسَمَهَا بَيْنَ حَسَّانِ بنِ الْجَعَلْهَا في قَرَابَتِكَ»، فَقَسَمَهَا بَيْنَ حَسَّانِ بنِ ثَلْبِ فَلْبِي وَأُبِي بنِ كَعْبٍ».

قَالَ أَبُو دَاوُدَ: وَبَلَغَنِي عَنِ الأَنْصَادِيِّ مُحمَّدِ بْنِ عَبْدِ اللهِ قَالَ: أَبُو طَلْحَةَ: زَيْدُ بنُ سَهْلِ بنِ الأَسوَدِ بنِ حَرامِ بْنِ عَمْرِو بْنِ زَيْدِ مَنَ مَنَاةَ بْنِ عَدِيٍّ بْنِ عَمْرِو بْنِ مَالِكِ بنِ النَّجَّادِ، مَنَاةَ بْنِ عَدِيٍّ بْنِ عَمْرِو بْنِ مَالِكِ بنِ النَّجَّادِ، وَحَسَّانُ بنُ ثَابِتِ بنِ المُنْذِرِ بنِ حَرَام، وَهُوَ الْأَبُ الثَّالِثُ، وَأُبَيُّ يَجْتَمِعَانِ إلَىٰ حَرَامٍ وَهُوَ الْأَبُ الثَّالِثُ، وَأُبَيُّ بنِ عَتِيكِ بْنِ زَيْدِ بْنِ مَعاوِيَةَ بْنِ عَمْرِو بْنِ مَالِكِ بْنِ النَّجَادِ، فَعَمْرُو بْنِ مَالِكِ بْنِ النَّجَادِ، فَعَمْرُو بُنِ مَالِكِ بْنِ النَّجَادِ، فَعَمْرُو لَيْ مَالِكِ بْنِ النَّجَادِ، فَعَمْرُو اللهِ عَلْحَةَ وَأُبْيًا، قال النَّادِيُّ وَالِي طَلْحَةَ وَأُبْيًا، قال النَّجَادِ، فَعَمْرُو اللهِ عَلْحَةَ وَأُبْيًا، قال النَّجَادِ، فَعَمْرُو اللهِ الْمَادِيُّ : بَيْنَ أُبِي وَلِي طَلْحَةَ وَأُبِيًا، قال المُنْحَةَ سِتَّةُ آبَاءَ.

^[1] Āl Imrān 3:92.

تخريج: أخرجه مسلم، الزكاة، باب فضل النفقة والصدقة على الأقربين . . . إلخ، ح:٩٩٨ من حديث حماد بن سلمة به وله طريق آخر عند البخاري، ح:١٤٦١، ٤٥٥٥.

1690. Maimūnah, the wife of the Prophet , said: "I had a slavegirl, so I freed her. When the Prophet wisited me, I told him about it, and he said: 'May Allāh reward you! If you had only given it to your maternal uncles, it would have been more rewarding for you." (Ṣaḥīḥ)

تخريج: [صحيح] أخرجه النسائي في الكبرى، ح: ٤٩٣٢ عن هناد بن السري به وللحديث شاهد عند البخاري، ح: ٢٥٩٢ ومسلم، ح: ٩٩٩١.

1691. Abū Hurairah narrated that the Prophet se once commanded the people to give charity. So a man said: "O Messenger of Allāh, I have a Dinār, (what should I do with it?)." He said: "Spend it on yourself." He said: "I have another one." The Prophet said: "Spend it on your children." He said: "I have another one." The Prophet 26 said: "Spend it on your wife." He said: "I have another one." The Prophet said: "Spend it on your servant." He said: "I have another one." The Prophet & replied: "You know better (who to spend it on)." (Hasan)

زَوْجَتِكَ»، أوْ قال: «زَوْجكَ». قال: عِنْدِي

آخَرُ. قال: «تَصَدَّقْ بِهِ عَلَىٰ خَادِمِكَ». قال:

عِنْدِي آخَرُ. قال: «أَنْتَ أَبْصَرُ».

١٦٩٠ - حَدَّثنا هَنَّادُ بْنُ السَّرِيِّ عَنْ

عَبْدَةَ، عَنْ مُحَمَّدِ بْنِ إِسْحَاقَ، عَنْ بُكَيْرِ بْنِ

عَبْدِ اللهِ بْنِ الأَشَجِّ، عَنْ سُلَيْمانَ بْنِ يَسَار،

عَنْ مَيْمُونَةَ زَوْجِ النَّبِيِّ ﷺ قالَتْ: كَانَتْ لِي

جَارِيَةٌ فأعْتَقْتُهَا ، فَدَخَلَ عَلَى النَّبِي عَلَيْ

فأخْبَرْ ثُهُ، فَقَالَ: «آجَرَكِ الله، أمَا إنَّكِ لَوْ

تخريج: [حسن] أخرجه النسائي، الزكاة، باب تفسير ذلك، ح:٢٥٣٦ من حديث محمد بن عجلان به وصرح بالسماع عند أحمد:٢٠١/٢، ٤٧١ وصححه ابن حبان، ح:٨٢٨ والحاكم على شرط مسلم:١/ ٤١٥ ووافقه الذهبي.

1692. 'Abdullah bin 'Amr reported that the Messenger of Allah said: "It is sufficient for a person to be sinful that he be negligent to

۱۲۹۲ - حَدَّثَنَا مُحمَّدُ بنُ كَثِيرٍ: حَدَّثَنَا مُحمَّدُ بنُ كَثِيرٍ: حَدَّثَنا أَبُو إِسْحَاقَ عَنْ وَهْبِ بُن

those who he (is responsible for) feeding." (Sahīh)

جَابِرِ الْخَيْوَانِيِّ، عَنْ عَبْدِ اللهِ بْنِ عَمْرِو قَالَ: قَالَ رَسُولُ اللهِ ﷺ: «كَفَىٰ بالمَرْءِ إِثْمًا أَنْ يُضَيِّعَ مَنْ يَقُوتُ».

تخريج: [صحيح] أخرجه النسائي في الكبرى، ح:٩١٧٧ من حديث سفيان الثوري به وصححه ابن حبان (الإحسان):٢٢٦٤ و الحاكم على شرط الشيخين: ١٥٠١ و ٤/٠٠، ٥٠١ ووافقه الذهبي * أبو إسحاق السبيعي صرح بالسماع عند الطيالسي، ح:٢٨١ وله طريق آخر عند مسلم، ح: ٩٩٦ عن عبدالله بن عمرو به.

1693. Anas narrated that the Messenger of Allāh said: "Whoever is pleased that his wealth increase, and his life extended, should nurture the ties of kinship." (Ṣahīḥ)

1797 - حَدَّنَنَا أَحْمَدُ بْنُ صَالِحٍ وَيَعْقُوبُ بْنُ كَعْبٍ - وَهٰذَا حَدِيثُهُ - قَالَا: حَدَّنَنَا ابْنُ وَهْبُ قَالَ: أخبرنِي يُونُسُ عَنِ الزُّهْرِيِّ، عَنْ أَنسِ قَالَ: قَالَ رَسُولُ اللهِ عَلَيْهِ فِي رِزْقِهِ وَيُنْسَأَ فَي أَرْوِ فَلْبُصِلْ رَحِمَهُ».

تخريج: أخرجه مسلم، البر والصلة، باب صلة الرحم وتحريم قطيعتها، ح:٢٥٥٧ من حديث عبدالله بن وهب، والبخاري، البيوع، باب من أحب البسط في الرزق، ح:٢٠٦٧ من حديث يونس بن يزيد به.

1694. 'Abdur-Raḥmān bin 'Awf narrated that the Messenger of Allāh said: "Allāh, Most High, said: 'I am Ar-Raḥmān, and this is Ar-Raḥim (the womb, or the bonds of kinship). I have extracted for it a name from My Names. I will bond with those who nurture it, and break away from those who severe it." (Saḥīḥ)

1798 - حَدَّثنا مُسَدَّدٌ وَأَبُو بَكْرِ بْنُ أَبِي شَيْبَةً قَالَا: حَدَّثنا سُفْيَانُ عَنِ الزُّهْرِيِّ، عَنْ أَبِي سَلَمَةَ، عَنْ عَبْدِ الرَّحْمٰنِ بْنِ عَوْفٍ قَالَ: سَمِعْتُ رَسُولَ الله ﷺ يقُولُ: «قَالَ اللهُ تَعَالَىٰ: أَنَا الرَّحْمٰنُ وَهِيَ الرَّحِمُ شَقَقْتُ لَها اسْمًا مِنِ اسْمِي، مَنْ وَصَلَهَا وَصَلْتُهُ وَمَنْ قَطْعَها نَتَّتُهُ».

تخريج: [صحيح] أخرجه الترمذي، البر والصلة، باب ما جاء في قطيعة الرحم، ح:١٩٠٧ من حديث سفيان بن عيينة به وقال: "صحيح" وهو في مصنف ابن أبي شيبة:٨/٣٤٧، ٣٤٨ وانظر الحديث الآتي.

1695. (Another chain) from 'Abdur-Raḥmān bin 'Awf, that he heard the Messenger of Allāh ﷺ

١٦٩٥ - حَدَّثَنا مُحَمَّدُ بْنُ المُتَوَكِّلِ
 الْعَسْقَلانِيُّ: حَدَّثَنا عَبْدُ الرَّزَّاقِ: أخبرنا مَعْمَرٌ

saying it (similar to no. 1694). (Sahīh)

عَنِ الزُّهْرِيِّ: حَدَّثَني أَبُو سَلَمَةَ، أَنَّ الرَّدَّادَ النَّيْثِيَّ أَخْبَرَهُ عَنْ عَبْدِ الرَّحْمٰنِ بْنِ عَوْفٍ، أَنَّهُ سَمِعَ رَسُولَ الله ﷺ بِمَعْنَاهُ.

تخريج: [إسناده صحيح] أخرجه أحمد:١٩٤/١ عن عبدالرزاق به وهو في المصنف، ح: ٢٠٢٣٤ وصححه ابن حبان، ح: ٢٠٣٣٤ وللحديث شواهد.

1696. It was reported from Muḥammad bin Jubair bin Muṭim, from his father, conveying that the Prophet said: "One who cuts off the ties of kinship will not enter Paradise." (Ṣaḥīḥ)

1797 - حَدَّثَنا مُسَدَّدُ: حَدَّثَنا سُفْيَانُ عَنِ النُّهْرِيِّ، عَنْ مُحَمَّدِ بْنِ جُبَيْرِ بْنِ مُطْعِم، عَنْ أَبِيهِ يَبْلُغُ بِهِ النَّبِيِّ ﷺ قال: «لا يَدْخُلُ الْجَنَّةُ قَاطِمٌ».

تخريج: أخرجه مسلم، البر والصلة، باب صلة الرحم وتحريم قطيعتها، ح:٢٥٥٦ من حديث سفيان بن عيينة، والبخاري، الأدب، باب إثم القاطع، ح:٥٩٨٤ من حديث الزهري به.

1697. 'Abdullāh bin 'Amr narrated — Sufyān said: "And Sulaimān did not narrate it in Marfū' form to the Prophet ♣" — and Fiţr and Al-Ḥasan did narrate it in Marfū' form^[1] — He said that the Messenger of Allāh ♣ said: "The one who (truly) nurtures the ties of kinship is not the one who (truly) nurtures is he who, when (others) break off their ties with him, he reestablishes them." (Ṣaḥīḥ)

المَّعَمْشِ وَالْحَسَنِ بْنِ عَمْرِو وَفِطْرٍ، عَنْ عَمْرِو وَفِطْرٍ، عَنْ عَبْدِ اللهِ بْنِ عَمْرِو وَفِطْرٍ، عَنْ مُجَاهِدٍ، عَنْ عَبْدِ اللهِ بْنِ عَمْرِو - قَالَ مُجَاهِدٍ، وَلَمْ يَرْفَعُهُ سُلَيْمَانُ إِلَى النَّبِيِّ وَلَمْ يَرْفَعُهُ سُلَيْمَانُ إِلَى النَّبِيِّ وَلَكِيْ اللهِ وَسُولُ اللهِ وَوَفَعَهُ فِطْرٌ وَالْحَسَنُ - قال: قال رَسُولُ اللهِ وَلَكِنَّ وَرَعَمُهُ وَصَلَهَا».

تخريج: أخرجه البخاري، الأدب، باب: ليس الواصل بالمكافىء، ح: ٥٩٩١ عن محمد بن كثير العبدى به.

Chapter 46. Regarding Greed

(المعجم ٤٦) بَابٌ: فِي الشُّحِّ (التحفة ٤٧)

1698. 'Abdullāh bin 'Amr narrated

١٦٩٨ - حَدَّثَنا حَفْصُ بْنُ عُمَرَ: حَدَّثَنا

that the Messenger of Allāh and once gave a sermon and said: "Beware of greed, for the people before you were destroyed due to greed. It (greed) commanded them to be miserly, so they became miserly, and it commanded them to break off (ties of kinship), so they broke them off, and it commanded them with evil, so they committed evil." (Ṣaḥīḥ)

شُعْبَةُ عَنْ عَمْرِو بْنِ مُرَّةَ، عَنْ عَبْدِ اللهِ بْنِ الْحَارِثِ، عَنْ عَبْدِ اللهِ بْنِ الْحَارِثِ، عَنْ عَبْدِ اللهِ بْنِ عَمْرٍو قال: خَطَبَ رَسُولُ الله ﷺ فَقَالَ: "إِيَّاكُم وَالشُّحَّ فَإِنَّمَا هَلَكَ مَنْ كَانَ قَبْلَكُم بِالشُّحِّ، أَمَرَهُمْ بالْبُخْلِ فَبَخِلُوا، وَأَمَرَهُمْ بالْفُجُورِ فَفَجَرُوا». بالْقُطِيعَةِ فَقَطَعُوا، وَأَمَرَهُمْ بالْفُجُورِ فَفَجَرُوا».

تخريج: [إسناده صحيح] أخرجه أحمد: ٢/ ١٥٩ من حديث شعبة به وصححه ابن حبان، ح: ١٥٨٠ والحاكم: ١/ ٤١٥ ووافقه الذهبي.

1699. Asmā' bint Abī Bakr narrated that she said: "O Messenger of Allāh, I do not have anything (of my own), except whatever Zubair brings into the house. Should I give from it?" He replied: "Give, and do not be stingy, or else you will be treated with stinginess." (Ṣaḥīḥ)

1799 - حَدَّثَنا مُسَدَّدٌ: حَدَّثَنا إِسْمَاعِيلُ: أَخِيرِنا أَيُّوبُ: حَدَّثَنا عَبْدُ اللهِ بْنُ أَبِي مُلَيْكَةَ: حَدَّثَنْنِي أَسْمَاءُ بِنْتُ أَبِي بَكْرٍ قَالَتْ: قُلْتُ: يَا رَسُولَ اللهِ! مَا لِي شَيْءٌ إِلَّا مَا أَدْخَلَ عَلَيَّ الرُّبَيْرُ بَيْتُهُ، أَفَأُعْطِي مِنْهُ؟ قَال: "أَعْطِي وَلا تُوكِى فَيُوكَىٰ عَلَيْكِ".

تخريج: [إسناده صحيح] أخرجه الترمذي، البر والصلة، باب ما جاء في السخاء، ح:١٩٦٠ من حديث أيوب السختياني به وقال: "حسن صحيح" ورواه البخاري، ح:٣٣٣ ومسلم، ح:١٠٢٩ من حديث أسماء به وانظر الحديث الآتي.

1700. 'Āishah narrated that she mentioned a number of poor people — Abū Dāwud said: Others said "some charity" — (that she had given), so the Messenger of Allāh said: "Give, and do not count (how much), or else (what is given) to you will be counted." (Ṣaḥīḥ)

1۷۰۰ - حَدَّثَنا مُسَدَّدٌ: حَدَّثَنا إِسْمَاعِيلُ: أَخبرنا أَيُوبُ عَنْ عَبْدِ اللهِ بْنِ أَبِي مُلَبْكَةً، عَنْ عَائِشَةً، أَنَّهَا ذَكَرَتْ عِدَّةً مِنْ مَسَاكِينَ. قال أَبُو دَاوُدَ وَقال غَيْرُهُ: أَوْ عِدَّةً مِنْ صَدَقَةٍ - فَقال لَهُ رَسُولُ الله ﷺ: «أَعْطِي وَلا تُحْصِي لَهَا رَسُولُ الله ﷺ: «أَعْطِي وَلا تُحْصِي فَيُحْصَىٰ عَلَيْكِ».

تخريج: [إسناده صحيح] أخرجه أحمد:١٠٨/٦ من حديث ابن أبي مليكة به.

The End of the Book of Zakāt

10. THE BOOK OF LOST ITEMS

Chapter 1. Regarding Lost Items That Are Found

1701. Shu'bah reported from Salamah bin Kuhail, from Suwaid bin Ghafalah, who said: "I went on an expedition with Zaid bin Suwhān and Salmān bin Rabī'ah, and found a whip. They both said to me: 'Drop it,' but I said: 'No, but if I find its owner (I will return it), or else I will use it.' I then went for Hajj, and passed by Al-Madīnah, so I asked Ubayy bin Ka'b. He said: 'I found a pouch containing one hundred Dinār, so I came to the Prophet # (asking regarding it). He said: "Announce it for a year." So I continued to announce it for a year, then I came to him. He said: "Announce it for a year." So I continued to announce it for a year, then I came to him. He again said: "Announce it for a year." So I continued to announce it for a year, then I came to him and said: "I did not find anyone who recognized it." So he said: "Remember its quantity, and its pouch, and its drawstring, and if its owner comes to you (return) it; otherwise benefit from it."

He said: "I am not sure whether he said 'announce it' thrice, or only

(المعجم ١٠) - كِتَابُ اللَّقَطَةِ (التحفة ٤)

(المعجم ۱) [- بَابُ التَّعْرِيفِ بِاللَّقَطَةِ] (التحفة ...)

أَخْبَرَنَا مُحمَّدُ بْنُ كَثِيرِ: أُخْبَرَنَا شُعْبَةُ عَنْ سَلَمَةَ بْنِ كُهَيْلٍ عَنْ سُويْلِ بْنِ غَفَلَةَ قَالَ: غَزَوْتُ مَعَ زَيْلِ بنِ صُوحَانَ وَسَلْمَانَ بنِ قَالَ: غَزَوْتُ مَعَ زَيْلِ بنِ صُوحَانَ وَسَلْمَانَ بنِ مَنْ عَنَدُ فَقَالًا لِي: اطْرَحْهُ، وَلِلّا فَقَالًا لِي: اطْرَحْهُ، فَقُلْتُ: لَا وَلَكِنْ إِنْ وَجَدْتُ صاحِبَه وَإِلّا الْمَلِينَةِ فَسَأَلْتُ أُبِيَ بْنَ كَعْبٍ، فَقَال: وَجَدْتُ المَلِينَةِ فَسَأَلْتُ أُبِيَّ بْنَ كَعْبٍ، فَقَال: وَجَدْتُ المَلِينَةِ فَسَأَلْتُ أُبِيَّ بْنَ كَعْبٍ، فَقَال: وَجَدْتُ صَرَّةً فَقال: وَجَدْتُ النَّبِيَ وَلِيلًا فَقال: وَجَدْتُ النَّبِي وَلِلّا»، فَعَرَفْتُها حَوْلًا» فَقال: (عَرِّفْها حَوْلًا»، فَعَرَفْتُها حَوْلًا، ثُمَّ أَتَيْتُهُ فَقَال: (عَرِّفْها حَوْلًا»، فَعَرَفْتُها حَوْلًا، ثُمَّ أَتَيْتُهُ فَقَال: (عَرِّفْها حَوْلًا»، فَعَرَفْتُها حَوْلًا، ثُمَّ أَتَيْتُهُ فَقَال: (عَرِّفْها حَوْلًا»، فَعَرَفْتُها حَوْلًا، ثُمَّ أَتَيْتُهُ فَقُلْتُ: لَمْ أُجِدْ مَنْ يَعْرِفُها، فَقال: (اعْرَفْها وَإِلَّا فاسْتَمْتِعْ بِها» ووكاءَها، فقال: (اعْرِفْها وَإِلَا فاسْتَمْتِعْ بِها» ووكاءَها، فإنْ وَلَا فالنَ (اعْرَفْها» أَوْ مَرَّةً وَاحِدَةً. حَوْلًا فالْ: (عَرِفْها» أَوْ مَرَّةً وَاحِدَةً. حَوْلًا فالْ: (عَرِفْها» أَوْ مَرَّةً وَاحِدَةً.

once."[1] (Ṣaḥīḥ)

تخريج: أخرجه البخاري، اللقطة، باب: إذا أخبر رب اللقطة بالعلامة دفع إليه، ح: ٢٤٢٦ ومسلم، اللقطة، باب: معرفة العفاض والوكاء وحكم ضالة الغنم والإبل، ح: ١٧٢٣ من حديث شعبة به.

1702.(Another chain) from Shu'bah, with its meaning (similar to no. 1701). He (窦) said: "Announce it for a year," He said: "Three times." He said: "I do not know whether he told him that in one year, or in three years." (Ṣaḥīḥ)

۱۷۰۲ - حَدَّثَنا مُسَدَّدٌ: حَدَّثَنا يَحْيَىٰ عَنْ شُعْبَةَ بِمَعْناهُ، قَالَ: «عَرِّفْها حَوْلًا»، قال ثَلَاثَ مِرارٍ، قال: فَلَا أَدْرِي قال لَهُ ذَلِكَ في سَنَةٍ أَوْ في ثَلَاثِ سِنِينَ.

تخريج: متفق عليه من حديث شعبة به وانظر الحديث السابق.

Comments:

Scholars differ over the period of announcement (that is, how long shall the announcement continue to be made) but all of them agree over one year as the minimum period of announcement.

1703. (Another chain) from Hammād that Salamah bin Kuhail narrated to them with his chain and its meaning (similar to no. 1701). Regarding announcing it, he said: "He (鑑) said: 'Two or three years." And he said: "Be familiar with its quantity, and its pouch, and its drawstring," and he added: "So if its owner comes to you and knows its quantity, pouch, and drawstring, give it to him." (Ṣaḥīḥ) Abū Dāwud said: No one said this statement in this Hadīth except Hammād, meaning: "Be familiar with its quantity."

۱۷۰۳ - حَدَّثنا مُوسَى بْنُ إِسْمَاعِيلَ: حَدَّثَنا حَمَّادٌ: حَدَّثَنا سَلَمَةُ بْنُ كُهَيْلٍ بإِسْنَادِهِ وَمَعْنَاهُ، قَالَ في التَّعْرِيفِ: "قَالَ عَامَيْنِ أَوْ ثَلَاثَةً"، وقال: "اعْرِفْ عَدَدَهَا، وَوِعَاءَهَا وَوِعَاءَهَا وَوِكَاءَها فَعَرَفَ عَدَدَها، وَوكَاءَها فَعَرَفَ عَدَدَها، وَوكَاءَها فَعَرَفَ عَدَدَها، وَوكَاءَها فَادَفْعُهَا إلَيْهِ».

قالَ أَبُو دَاوُدَ: «لَيْسَ يَقُولُ هَٰذِهِ الْكَلِمَةَ إِلَّا حَمَّادٌ في هٰذَا الْحَدِيثِ يَعْني «فَعَرَفَ عَدَدَها».

تخریج: [إسناده صحیح] أخرجه أبو عوانة: ٢١/٤ من حدیث موسى بن إسماعیل عن حماد این سلمة به.

۱۷۰٤ - حَدَّثُنَا قُتَيْبَةُ بْنُ سَعِيدٍ: حَدَّثَنا 1704. It was reported from Ismā'īl

^[1] The speaker here is Shu'bah as explained in other versions of the narration.

bin Ja'far, from Rabī'ah bin Abī 'Abdur-Raḥmān, from Yazīd, the freed slave of Al-Munba'ith, from Zaid Ibn Khālid Al-Juhanī, that a man asked the Messenger of Allāh make regarding lost items (that are found). He replied: "Announce it for a year, then be familiar with its drawstring and bag, and then spend it. But if its owner comes to you, then return it to him." The man said: "O Messenger of Allah, how about lost sheep?" He replied, "Take it, for it is either for you, or your brother, or the wolf." He then said: "O Messenger of Allāh, how about lost camels?" At this the Messenger of Allah ze became angry until his forehead, or his face, became red, and he said: "What have you got to do with it? It has hoofs and its humps, until its owner comes to it." (Sahīh)

تخريج: أخرجه البخاري، اللقطة، باب: إذا جاء صاحب اللقطة بعد سنة ردها عليه لأنها وديعة عنده، ح:٢٤٣٦ ومسلم، اللقطة، باب معرفة العفاض والوكاء وحكم ضالة الغنم والإبل، ح:١٧٢٦ عن قتيبة به.

1705. (Another chain) from Mālik with his chain and its meaning (similar to no. 1704). He added: "....Its humps, it goes to the water, and eats of the trees." And he did not say: "take it" about the lost sheep. And he said regarding lost items, "Announce it for a year, so if its owner comes, or else do with it as you please." And he did not say to spend of it. (Ṣaḥīḥ)

Abū Dāwud said: It was reported by Ath-Thawrī, Sulaimān bin Bilāl, and Ḥammād bin Salamah from المَّنَا ابْنُ السَّرْحِ: حَدَّثَنا ابْنُ السَّرْحِ: حَدَّثَنا ابْنُ وَهْبِ: أَخْبَرنِي مَالِكٌ بإِسْنَادِهِ وَمَعْنَاهُ، زَادَ: "سِقَاؤُهَا تَرِدُ الْمَاءَ وَتَأْكُلُ الشَّجَرَ"، وَلم يَقُلْ: "خُدْهَا" في ضَالَّةِ الشَّاءِ، وَقال في اللَّقَطَةِ: "عَرِّفْهَا سَنَةً، فإنْ جَاءَ صَاحِبُهَا وَإِلَّا فَي فَسْأَنَكَ بِهَا» وَلم يَذْكُر "اسْتَنْفِقْ".

قَالَ أَبُو دَاوُدَ: رَوَاهُ النَّوْرِيُّ وَسُلَيْمَانُ بْنُ بِلَالٍ وحَمَّادُ بْنُ سَلَمَةَ عَنْ رَبِيعَةَ مِثْلَهُ، لَمْ يقُولُوا: «خُذْهَا». Rabī'ah, similarly; they did not say: "Take it."

تخريج: [صحيح] انظر الحديث السابق. وهو في الموطإ: ٢/٧٥٧ (يحيى، ح:١٥٢٠ بتحقيقى) ومن طريقه أخرجه البخاري، ح:٢٤٢٩ ومسلم، ح:١٧٢٢.

Comments:

Goats are weak and cannot bear hunger or thirst for long, nor can they defend themselves against predatory animals. Hence, it is better to take hold of them or, else, they may perish and go waste. Allāh knows best.

1706. It was reported from Busr bin Sa'eed, from Zaid bin Khālid Al-Juhanī, that the Messenger of Allāh was asked about the lost item that is found. He said: "Announce it for a year, and if the one who wants it comes for it, give it to him. Otherwise, be familiar with its pouch and drawstring, then consume it. And if the one seeking it comes, then give it to him." (Ṣaḥīḥ)

ابُنُ عَبْدِ الله و المَعْنَى ، قَالَا: حَدَّثَنَا ابْنُ أَبِي ابْنُ عَبْدِ الله و المَعْنَى ، قَالَا: حَدَّثَنَا ابْنُ أَبِي فَدَيْكِ عَنِ الضَّحَّاكِ يَعْنِي ابنَ عُثْمانَ ، عَنْ فَدَيْكِ عَنِ الضَّحَّاكِ يَعْنِي ابنَ عُثْمانَ ، عَنْ بُسْرِ بْنِ سَعِيدٍ ، عن زَيْدِ بنِ خَالِدٍ الْجُهَنِيِّ : بُسْرِ بْنِ سَعِيدٍ ، عن زَيْدِ بنِ خَالِدٍ الْجُهَنِيِّ : أَنَّ رَسُولَ الله يَنْ شُعْلَ مَنِ اللَّقَطَةِ فَقال : «عَرِّفْها سَنَةً فإنْ جَاءَ بَاغِيهَا فَأَدِّهَا إلَيْهِ وَإِلَّا فَاعْرِفْ عِفَاصَهَا وَوِكَاءَهَا ثُمَّ كُلْهَا ، فإنْ جَاء بَاغِيهَا فَأَدِّهَا إلَيْهِ وَإِلَّا بَاغِيهَا فَأَدِّهَا إلَيْهِ وَإِلَّا بَاغِيهَا فَأَدِّهَا إلَيْهِ وَإِلَّا بَاغِيهَا فَأَدِّهَا إلَيْهِ .

تخريج: أخرجه مسلم، اللقطة، باب معرفة العفاص والوكاء وحكم ضالة الغنم والإبل، ح:٧/١٧٢٢ من حديث الضحاك بن عثمان به.

Comments:

This ruling also applies to animals like goats, in addition to other finds. In case, it has been consumed, it is obligatory to pay the owner its price, in cash or kind, as and when its owner turns up.

1707. It was reported from 'Abdullāh bin Yazīd, from his father Yazīd, the freed slave of Al-Munba'ith, from Zaid bin Khālid Al-Juhanī, that he said: "The Messenger of Allāh was asked" so he mentioned similar to the narration of Rabī'ah. (no. 1704) He said: "And he was asked about the lost item, so he said: "Announce it for a year, and if its owner comes, then give it back to him, else be familiar with its drawstring and pouch, then add it to your

البَي: حَدَّثَني إِبراهِيمُ بنُ طَهْمَانَ عَنْ عَبَّادِ بْنِ إِبراهِيمُ بنُ طَهْمَانَ عَنْ عَبَّادِ بْنِ إِسْحَاقَ، عَنْ عَبْدِ اللهِ بْنِ يَزِيدَ، عَنْ أَبِيهِ يَزِيدَ مَوْلَى المُنْبَعِثِ، عَنْ زَيْدِ بْنِ خَالِدٍ الْجُهَنِيُّ، مَوْلَى المُنْبَعِثِ، عَنْ زَيْدِ بْنِ خَالِدٍ الْجُهَنِيُّ، وَلَكَ اللهِ عَلَيْ اللهِ عَنْهَا لَهُ عَلَيْهِ، فَذَكَرَ نَحْوَ الله عَلَيْهِ، فَذَكَرَ نَحْوَ الله عَلَيْهِ، فَذَكَرَ نَحْوَ حَديثِ رَبِيعَةً، قال: وَسُئِلَ عَنِ اللهَ عَنْهَا إِلَيْهِ، فَقَال: "تُعَرِّفُها حَوْلًا فإنْ جَاءَ صَاحِبُهَا دَفَعْتَهَا إِلَيْهِ، وَإِلَّا عَرَفْتَ وِكَاءَهَا وَعِفَاصَهَا ثُم اقْبِضْهَا في مَالِكَ فإنْ جَاءَ صاحِبُها فادْفَعْها إِلَيْهِ،

possessions. And if its owner comes to you, return it to him." (Ṣaḥīḥ)

تخريج: [صحيح] أخرجه النسائي في الكبرى، ح:٥٨١٧ عن أحمد بن حفص به وهو في مشيخة إبراهيم بن طهمان:٤ وانظر، ح:١٧٠٤.

1708. It was reported from Hammād bin Salamah, from Yaḥyā bin Sa'eed and Rabī'ah, with the chain of Qutaibah and its meaning. (similar to no. 1704) He added in it: "So if the one who seeks it comes, and knows its pouch and quantity, then give it to him."

Hammād also said (narrating it): "From 'Ubaidullāh bin 'Umar, from 'Amr bin Shu'aib, from his father, from his grandfather, from the Prophet #," similarly. (Ṣaḥīḥ)

Abū Dāwud said: This addition, the one that Ḥammād bin Salamah added in the narration of Salamah bin Kuhail, Yāḥyā bin Sa'eed, 'Ubaidullāh bin 'Umar, and Rabī'ah: "If its owner comes and knows its pouch and drawstring, then return it to him" — is not preserved (meaning) "and knows its pouch and drawstring." (Ṣaḥīḥ)

And in the <code>Ḥadīth</code> reported from 'Uqabah bin Suwaid, from his father from the Prophet ﷺ also says: "Announce it for a year." And the <code>Ḥadīth</code> of 'Umar bin Al-Khaṭṭāb also from the Prophet ﷺ, says: "Announce it for a year."

1۷٠٨ - حَدَّنَنا مُوسَى بْنُ إِسْمَاعِيلَ عَنْ حَمَّادِ بْنِ سَلَمَةَ، عَنْ يَحْيَى بْنِ سَعِيدٍ وَرَبِيعَةَ بإِسْنَادِ قُتَيْبَةً وَمَعْنَاهُ، زَادَ فيه: "فإِنْ جاء باغِيهَا فَعَرَفَ عِفاصَها وَعَدَدَها فادْفَعُها إلَيْهِ" باغِيهَا فَعَرَفَ عِفاصَها وَعَدَدَها فادْفَعُها إلَيْهِ" وقال حَمَّادٌ أَيْضًا عَنْ عُبَيْدِاللهِ بْنِ عُمَر، عَنْ وقال حَمَّادٌ أَيْضًا عَنْ عُبَيْدِاللهِ بْنِ عُمَر، عَنْ عَمْرِه بْنِ شُعَيْبٍ، عَنْ أَبِيهِ، عَنْ جَدِّهِ عَنِ النَّبِيِّ عَنْ جَدِّهِ عَنِ النَّبِيِ عَنْ جَدِّهِ عَنِ النَّبِيِّ عَنْ جَدِّهِ عَنِ النَّبِيِّ عَنْ جَدِّهِ عَنِ النَّهِ عَنْ جَدِّهِ عَنِ اللَّهِ عَنْ جَدِّهِ عَنْ جَدِّهِ عَنْ اللَّهِ عَنْ جَدِّهِ عَنْ اللَّهُ عَنْ عَنْ اللَّهُ عَنْ عَنْ اللَّهُ عَنْ اللَّهُ عَنْ عَنْ اللَّهُ عَنْ اللَّهُ عَنْ اللَّهُ عَنْ اللَّهُ عَنْ عَنْ اللَّهُ عَنْ اللَّهُ عَلَيْهِ اللهُ عَيْهَا اللَّهُ عَلَى اللَّهُ عَلَيْهِ اللَّهُ عَلَيْهِ اللَّهُ عَنْ اللَّهُ عَلَى اللَّهُ عَلَى اللَّهُ عَلَيْهِ اللَّهُ عَلَيْهُ الْعَنْ عَلَيْدِ اللهِ اللَّهُ عَلَى عَنْ اللَّهُ عَلَيْهُ اللَّهُ عَلَيْهِ اللَّهُ عَلَيْهِ اللَّهُ عَلَيْهُ اللَّهُ عَلَى اللْهُ عَنْ عَنْ عَلَى اللَّهُ عَلَيْهِ عَلَيْهِ اللَّهُ عَلَيْهِ اللَّهُ عَلَيْهِ اللَّهُ عَلَيْهِ اللَّهُ عَلَيْهِ عَلَيْهِ اللْعَلَيْدِ اللَّهُ عَلَيْهِ عَلَى اللْهُ عَلَى اللَّهُ عَلَيْهِ عَلَيْهِ عَلَيْهِ عَلَيْهِ عَلَيْهِ عَلَى اللْهُ عَلَى اللْهُ عَلَيْهِ عَلَيْهِ عَلَى اللْهُ عَلَى اللْهُ عَلَى عَلَى اللْهُ عَلَى اللْهُ عَلَيْهِ عَلَى الْعَلَيْهِ عَلَيْهِ عَلَى عَلَيْهِ عَلَيْهِ عَلَيْهُ عَلَيْهِ عَلَى الْعَلَاهُ عَلَى عَلَى اللْهِ عَلَيْهِ عَلَى عَلَى الْعَلَاهُ عَلَى عَلَى اللْهِ عَلَيْهِ عَلَى الْعَلَاهُ عَلَى الْعَلَى عَلَى عَلَى اللْهِ عَلَى الْعَلَاهُ عَلَى عَلَى الْعَلَيْهِ عَلَى الْعَلَاهُ عَلَى عَلَى الْعَلَاهُ عَلَيْهِ

قَالَ أَبُو دَاوُدَ: وَهٰذِهِ الزِّيَادَةُ الَّتِي زَادَ حَمَّادُ بِنُ سَلَمَةَ فِي حَدِيثِ سَلَمَةَ بْنِ كُهَيْلٍ وَيَحْيَى بْنِ سَعِيدٍ وَعُبَيْدِاللهِ بْنِ عُمَرَ وَرَبِيعَةَ: "إِنْ جَاءَ صَاحِبُهَا فَعَرَفَ عِفَاصَها وَوِكَاءَها فَادْفَعْها إِلَيْهِ" لَيْسَتْ بِمَحْفُوظَةٍ، "فَعَرَفَ فَادْفَعْها إِلَيْهِ" لَيْسَتْ بِمَحْفُوظَةٍ، "فَعَرَفَ عِفَاصَها وَوِكَاءَها عِفاصَها وَوِكَاءَها عَمْدَ بُنِ مُعْدَفَ عُفْمَا قال: "عَرِّفْهَا عَنِ النَّيِ يَعِيْقُ أَيْضًا قال: "عَرِّفْهَا سَنَةً" وَحَدِيثُ عُمْرَ بْنِ الْخَطَّابِ أَيْضًا عَنِ النَّيِ يَعِيْقُ قَالَ الْخَطَّابِ أَيْضًا عَنِ النَّيِ عَلَيْ قَالَ: "عَرِّفْهَا سَنَةً".

تخريج: أخرجه مسلم، ح:٦/١٧٢٢ من حديث حماد بن سلمة به وانظر الحديث سارة : ١٧٠٤.

1709. It was reported from 'Iyāḍ bin Ḥimār that the Messenger of Allāh ﷺ said: "Whoever finds any

۱۷۰۹ - حَدَّثَنَا مُسَدَّدٌ: حَدَّثَنَا خَالِدٌ يَعْني الطَّحَّانَ؛ ح: وَحَدَّثَنَا مُوسَى يَعْني البنَ

lost item should have one or two trustworthy people witness it, and he should not conceal or hide (anything). So if its owner comes, let him return it to him, otherwise it is the wealth of Allāh which He brings to whomever He pleases." (Ṣaḥīḥ)

إِسْمَاعِيلَ، حَدَّثَنَا وُهَيْبٌ يَعْنِي ابْنَ خَالِدٍ، الْمَعْنَى، عَنْ خَالِدٍ الْحَدَّاءِ، عَنْ أَبِي الْعَلَاءِ، عَنْ مُطِرِّفٍ يَعْنِي ابْنَ عَبْدِ اللهِ، عَنْ عِيَاضِ بْنِ عِمَارٍ قَالَ: قَالَ رَسُولُ الله ﷺ: "مَنْ وَجَدَ لَقَطَةً فَلْيُشْهِدْ ذَا عَدْلٍ أَوْ ذَوَيْ عَدْلٍ وَلا يَكْتُمْ وَلا يُكْتُمْ وَلا يَكْتُمْ وَلا يُغَيِّب، فإنْ وَجَدَ صاحِبَها فَلْيَرُدَها عَلَيْهِ وَلا يَكْتُمْ وَإِلّا فَهُو مَالُ الله يُؤْتِيهِ مَنْ يَشَاءُ».

تخريج: [إسناده صحيح] أخرجه ابن ماجه، اللقطة، باب اللقطة، ح:٢٥٠٥ من حديث خالد الحذاء به وصححه ابن حبان، ح:١١٦٩.

Comments:

It is not obligatory to call upon others as witnesses nor is it possible to do so at all times. Yet it is advisable to do so in order to ward off devilish insinuations like desiring to possess it.

1710. It was reported from Ibn 'Ajlān, from 'Amr bin Shu'aib, from his father, from his grandfather, 'Abdullah bin 'Amr bin Al-'As, from the Messenger of Allāh :; that he was asked about (taking from) hanging fruits.[1] He replied, "Whoever is in need and eats of it, without gathering any in his garments, has no (sin) upon him. And whoever leaves with anything of it, he will be fined double its amount, and will be punished. And whoever steals from it after it has been placed in its drying place, and steals more than the price of a shield, will have (his hand) cut."

And he also mentioned regarding lost sheep and camels as other (narrations) have mentioned.

^[1] Hanging on the vine or tree.

He said: "And he was asked about lost items, to which he replied: 'Whatever is found on well-traversed paths, or in inhabited villages, then announce it for a year. If its seeker comes for it, give it to him, and if he does not, then it is yours. And whatever is found in abandoned sites, then in that, and in *Rikāz*,^[1] the *Khumus* (one-fifth) is due." (*Hasan*)

وَفي الرِّكَازِ الْخُمُسُ».

تخريج: [إسناده حسن] أخرجه الترمذي، البيوع، باب ما جاء في الرخصة في أكل الثمرة للمار بها، ح:١٢٨٩ والنسائي، ح:٤٩٦١ عن قتيبة به مختصرًا وصححه ابن الجارود، ح:٧٢٧ وقال الترمذي: "حسن".

1711. (Another chain) from Al-Walīd, meaning Ibn Kathīr, that 'Amr bin Shu'aib narrated to him, with his chain for this (narration, similar to no. 1710); and regarding the lost sheep he said: "Combine it (with your own)." (*Hasan*)

1۷۱۱ - حَدَّثَنَا مُحمَّدُ بنُ الْعَلَاءِ: حَدَّثَنَا أَبُو أُسَامَةَ عَنِ الْوَلِيدِ يَعْني ابنَ كَثِيرٍ، حَدَّثَني عَمْرُو بْنُ شُعَيْبٍ بإِسْنَادِهِ بِهِذَا: قَالَ فِي ضَالَّةِ الشَّاءِ قال: «فَاجْمَعْهَا».

تخريج: [حسن] انظر الحديث السابق، ورواه ابن ماجه، ح:٢٥٩٦ من حديث أبي أسامة

Comments:

That is, one should take care of it and keep on announcing and, upon finding the owner, hand it over to him.

1712. (Another chain) from 'Ubaidullāh bin Al-Akhnas, from 'Amr bin Shu'aib, with his chain. He said regarding the lost sheep: "It is (either) for you, or your brother, or the wolf: Take it." — only.

الله حَلَّثنا مُسَدِّدٌ: حَدَّثنا أَبُو عَوَانَةَ عَنْ عُمْرِو بنِ عَنْ عُمْرِو بنِ عُمْدِهِ بنِ عُمْرِهِ بنِ عُمْدِهِ بنِ عُمْدِهِ بنِ عُمْدِهِ بنِ شُعَيْب بِهَذا بإِسْنَادِهِ: وَقَالَ في ضَالَّةِ الْغَنَمِ: اللَّهُ الْفَ أَوْ لِلَّذِيب، خُدُها قَطْ». وكَذَا قال فِيهِ أَيُّوبُ وَيَعْقُوبُ بنُ عَطاءٍ عَنْ وكَذَا قال فِيهِ أَيُّوبُ وَيَعْقُوبُ بنُ عَطاءٍ عَنْ

^[1] Scholars of different regions defined it differently, some of them said it is ore of mines, and others said it is *Kanz* (the treasure) that was buried during pre-Islamic times and found later. Similar was mentioned earlier in the Book of *Zakāt* related to the term *Kanz*.

And similar to it was reported like that by Ayyūb and Ya'qūb bin 'Aṭā' from 'Amr bin Shu'aib, from the Prophet ﷺ, he said: "So take it." (*Hasan*)

عَمْرِو بْنِ شُعَيْبٍ عَنِ النَّبِيِّ عَلَيْ اللَّهِيِّ قَالَ: «فَخُذْهَا».

تخريج: [حسن]انظر الحديثين السابقين ورواه النسائي، قطع السارق، باب الثمر المعلق يسرق، ح: ٤٩٦٠ من حديث أبي عوانة به.

1713. It was reported from Ibn Isḥāq, from 'Amr bin Shu'aib, from his father, from his grandfather, from the Prophet , regarding this. He said about the lost sheep: "So combine it (with your own) until its seeker comes for it." (Hasan)

1۷۱۳ - حَدَّثَنا مُوسَى بْنُ إِسْمَاعِيلَ: حَدَّثَنا حَمَّادٌ؛ ح: وحَدَّثَنَا ابْنُ الْعَلَاءِ: حَدَّثَنا ابْنُ الْعَلَاءِ: حَدَّثَنا ابْنُ إِدْرِيسَ عَنِ ابنِ إِسْحَاقَ، عن عَمْرِو بْنِ شُعَيْبٍ، عَنِ أَبِيهِ، عَنْ جَدِّهِ عَنِ النَّبِيِّ ﷺ شُعَيْبٍ، عَنِ أَبِيهِ، عَنْ جَدِّهِ عَنِ النَّبِيِّ ﷺ شُعَيْبٍ، عَنِ أَبِيهِ، عَنْ جَدِّهِ عَنِ النَّبِيِّ عَنْ جَدِّهِ عَنْ النَّاءِ: «فَاجْمَعْهَا حَتَّى بَالْقِيهَا».

تخريج: [حسن] أخرجه أحمد: ٢٠٣/٢ عن عبدالله بن إدريس به.

1714. It was reported from 'Ubaidullāh bin Miqsam who narrated from a man, from Abū Sa'eed Al-Khudrī, that 'Alī bin Abī Ṭālib found a Dinār, so he brought it to Fāṭimah, who then asked the Messenger of Allāh about it. He replied: "It is sustenance from Allāh." The Messenger of Allāh ate from it, as did 'Alī and Fāṭimah. Later on, a woman came, announcing a Dinār that she had lost, so the Prophet said: "O 'Alī! Give her the Dinār." (Hasan)

الله عَبْدُ اللهِ بْنُ وَهْبٍ عَنْ عَمْرِو بْنِ الْعَلَاءِ: حَدَّثَنَا مُحمَّدُ بنُ الْعَلَاءِ: حَدَّثَنَا مُحمَّدُ اللهِ بْنِ مِفْسَمٍ عَنْ بُكِيْرِ بْنِ الْأَشْخُ، عَنْ عُبَيْدِاللهِ بْنِ مِفْسَمٍ حَدَّثَهُ، عن رَجُلٍ، عَنْ أَبِي سَعِيدٍ الْخُدْرِيِّ: أَنَّ عَلِيَّ بْنِ أَبِي طَالِبٍ وَجَدَ دِينَارًا فأتَى بِهِ فَاطِمَةَ، فَسَأَلَتْ عَنْهُ رَسُولَ اللهِ عَنْهُ وَسُولُ اللهِ عَلَى الْخُدْرِيِّ فَقال: وَأَكَلَ عِلِيٍّ وَفَاطِمَةُ، فَلَمَّا كَان بَعْدَ ذَٰلِكَ أَنَتُهُ وَأَكْلَ عِلِيٍّ وَفَاطِمَةُ، فَلَمَّا كَان بَعْدَ ذَٰلِكَ أَنَتُهُ الْمُرَأَةُ تَنْشُدُ اللهِ عَلَيْ وَفَاطِمَةُ، فَلَمَّا كَان بَعْدَ ذَٰلِكَ أَنَتُهُ الْمُرَاةُ تَنْشُدُ اللهِ عَلَيْ وَفَالِ اللهِ عَلِيْ وَفَاطِمَةً اللهِ عَلَى اللهِ عَلَى اللهِ عَلَى اللهِ اللهِ عَلَى اللهِ اللهِ عَلَى اللهِ اللهُ اللهِ اللهُ اللهِ اللهُ اللهِ اللهُ اللهِ اللهُ اللهِ اللهُ اللهُ اللهِ اله

تخريج: [حسن] أخرجه البيهقي:٦/ ١٩٤ من حديث ابن وهب به وللحديث شواهد.

1715. It was reported from Bilāl bin Yaḥyā Al-'Absī, from 'Alī, that he found a Dinār, so he purchased some flour with it. So the owner of the flour recognized him, and

الجُهنَا الْهَيْنَا بن خَالِدِ الْجُهنِيُ :
 حَدَّثَنا وَكِيعٌ عَنْ سَعْدِ بْنِ أَوْسٍ ، عَنْ بِلَالِ
 ابْنِ يَحْيَى الْعَبْسِيِّ ، عَنْ عَلِيٍّ : أَنَّهُ الْتَقَطَ

returned the Dinār to him. 'Alī took it, and removed two *Qīrāṭ* (a small quantity) from this amount, and then purchased meat with it." (*Ḥasan*)

دِينَارًا فَاشْتَرَى بِهِ دقِيقًا، فَعَرَفَهُ صَاحِبُ الدَّقِيقِ، فَرَدَّ عَلَيْ فَقَطَعَ الدَّينَارَ، فأَخَذَهُ عَلِيٌّ فَقَطَعَ مِنْهُ قِيرَاطَيْنِ فَاشْتَرَى بِهِ لَحْمًا.

تخريج: [حسن] أخرجه البيهقي:٦/ ١٩٤ من حديث أبي داود به.

1716. It was reported from Sahl bin Sa'd who narrated that once 'Alī went to Fātimah, and saw Hasan and Husain crying. He said: "Why are they crying?" She replied: "Because of hunger." So 'Alī left, and found a Dinār in the market-place. He came to Fātimah and informed her, who said: "Go to so-and-so the Jew, and purchase some flour with it." He went to the Jew and purchased some flour, but the Jew said: "Are you not the sonin-law of the one who claims he is a Prophet?" He said: "Yes." So he said: "In that case, take your Dinār, and the flour is yours!" 'Alī then returned and told Fatimah what had occurred, so she said: "Go to so-and-so, the butcher, and purchase a Dirham of meat." So 'Alī went and gave the Dinār as collateral for a Dirham's quantity of meat, and he brought it (to Fātimah). She then kneaded the flour, set (the stove), made the bread, and called for her father. When he came, she said: "O Messenger of Allāh, let me tell you (what occurred), so if you feel that it is allowed for us, we will eat of it, and you will eat with us. Its story is such and such..." So he (ﷺ) said: "Eat in the Name of Allah." So they all ate. While they were still

١٧١٦ - حَدَّثَنا جَعْفَرُ بنُ مُسَافِر التَّنِّيسِيُّ: أخبرنا ابنُ أبي فُدَيْكِ: أخبرنا مُوسَى بنُ يَعْقُوبَ الزَّمَعِيُّ عَنْ أَبِي حَازِمٍ، عَنْ سَهْلِ بْنِ سَعْدٍ أَخْبَرَهُ: أَنَّ عَلِيَّ بْنَ أَبِّي طَالِب دَخَلَ عَلَىٰ فَاطِمَةَ وَحَسَنٌ وَحُسَيْنٌ يَبْكِيَانِ، فَقال: مَا يُبْكِيهِمَا؟ قالَتْ: الْجُوعُ، فَخَرَجَ عَلِيٌّ فَوَجَدَ دِينَارًا بِالسُّوقِ، فَجَاءَ إِلَىٰ فَاطِمَةً وَأَخْبَرَهَا، فَقَالَتْ: اذْهَبْ إِلَى فُلَانِ الْيَهُودِيِّ فَخُذْ لَنَا دَقيقًا فجاء الْيَهُودِيُّ فاشْتَرَى بهِ دَقِيقًا، فَقال الْيَهُودِيُّ: أَنْتَ خَتَنُ هَذَا الَّذِي يَزْعُمُ أَنَّهُ رَسُولُ اللهِ؟ قَالَ: نَعَمْ، قَالَ: فَخُذْ دِينَارَكَ وَلَكَ الدَّقِيقُ، فَخَرَجَ عَلِيٌّ حَتَّىٰ جَاءَ بِهِ فَاطِمَةَ فأخْبَرَهَا، فَقَالَتْ: اذْهَبْ إِلَىٰ فُلَانِ الْجَزَّارِ فَخُذْ لَنَا بِدِرْهَم لحم [لَحْمًا]، فَذَهَبَ فَرَهَنَ الدِّينَارَ بِدِرْهَم لَحْم فَجاءَ بِهِ، فَعَجَنَتْ وَنَصَبَتْ وَخَبَزَتْ وَأَرْسَلَتْ إِلَى أَبِيهَا، فَجاءَهُمْ، فَقَالَتْ: يَارَسُولَ اللهِ! أَذْكُرُ لَكَ، فإنْ رَأَيْتُهُ لَنا حَلَالًا أَكُلْنَاهُ وَأَكُلْتَ مَعَنَا: مِنْ شَأْنِهِ كَذا وكَذا. قال: «كُلُوا بسم اللهِ»، فأكَلُوا، فَبَيْنَا هُمْ مَكَانَهُمْ إِذْ غُلَامٌ يَنْشُدُ اللهَ وَالْإِسْلَامَ الدِّينَارَ، فأَمَرَ رَسُولُ الله ﷺ فَدُعِيَ لَهُ، فَسَأَلَهُ؟، فَقال: سَفَطَ مِنِّي فِي السُّوقِ، sitting in their places, a boy came, announcing in the Name of Allah, and of Islam, that he had lost a Dinār. The Messenger of Allāh commanded that he be brought, so he was called and asked (about it). He said: "I dropped it in the market-place." The Messenger of Allāh z then said: "O 'Alī! Go to the butcher, and tell him: 'The Messenger of Allāh # tells you to send the Dinar to him, and the Dirham is due upon him (the Prophet ¿)." So 'Alī brought it, and the Messenger of Allah 🗯 gave it to the boy. (Hasan)

فَقَالَ النَّبِيُ ﷺ: «يَاعَلِيُ اذْهَبْ إِلَى الْجَزَّارِ فَقُلْ لَهُ: إِنَّ رَسُولَ اللهِ ﷺ يَقُولُ لَكَ: أَرْسِلْ إِلَيَّ بِالدِّينَارِ وَدِرْهَمُكَ عَلَيَّ»، فأرْسَلَ بِهِ، فَدَفَعَهُ رَسُولُ اللهِ ﷺ إِلَيْهِ.

تخريج: [حسن] أخرجه البيهقي:٦/ ١٩٤ من حديث أبي داود به.

1717. It was reported from Al-Mughīrah bin Ziyād, from Abū Az-Zubair Al-Makkī, who narrated from Jābir bin 'Abdullāh, that he said: "The Messenger of Allāh granted us a concession regarding a stick, or whip, or rope, and other such items, that if a person finds it he may use it." (Da if)

Abū Dāwud said: An-Nu'mān bin 'Abdus-Salām reported it from Al-Mughīrah bin Abī Salamah, with his chain, and Shabābah reported it from Mughīrah bin Muslim, from Abū Az-Zubair, from Jābir, he said: "They would (do so)" not mentioning the Prophet ...

تخريج: [إسناده ضعيف] أخرجه البيهقي:٦/ ١٩٥ من حديث أبي داود به * أبو الزبير لم يصرح بالسماع وله علة عند ابن عدي:٦/ ٢٣٥٣.

1718. It was reported by 'Ikrimah (who said), "I believe it was Abū Hurairah who said that the Prophet

الدِّمَشْقِيُّ: حَدَّثَنَا سُلَيْمانُ بنُ عَبْدِ الرَّحْمْنِ الدِّمْشِقِيُّ: حَدَّثَنَا مُحمَّدُ بنُ شُعَيْبِ عَنِ المُغِيرَةِ بْنِ زَيَادٍ، عَنْ أَبِي الزُّبَيْرِ المَكِّيِّ، أَنَّهُ حَدَّئَهُ، عَنْ جَابِرِ بْنِ عَبْدِ اللهِ قالَ: رَخَصَ لَنَا رَسُولُ الله عَيْنَةُ فِي الْعَصَا وَالْحَبْلِ وَالسَّوْطِ وَالسَّوْطِ وَأَشْبَاهِهِ يَلْتَقِطُهُ الرَّجُلُ يَنْتَفِعُ بِهِ.

قالَ أَبُو دَاوُدَ: رَوَاهُ النَّعْمَانُ بنُ عَبْدِ السَّلَامِ عَنِ المُغِيرَةِ أَبِي سَلَمَةَ بِإِسْنَادِهِ وَرَوَاهُ شَبَابَةُ عَنْ مُغِيرَةً بنِ مُسْلِم، عَنْ أَبِي الزُّبَيْرِ، عَنْ جَابرٍ قَالَ: كَانُوا لَمْ يَذْكُرُوا النَّبَيَّ ﷺ.

يصرح بالسماع وله عله عله الن عدي.١٠١٠ . ١٧١٨ - حَدَّثَنا مَخْلَدُ بْنُ خَالِدٍ: حَدَّثَنا عَبْدُ الرَّزَّاقِ: أُخْبَرَنَا مَعْمَرٌ عَنْ عَمْرو بْن said: 'The penalty for (taking) a lost camel and hiding it, is its price, and an equal amount on top of that.'" (Da'īf)

مُسْلِم، عَنْ عِكْرِمَةَ أَحْسَبُهُ، عَنْ أَبِي هُرَيْرَةَ أَنَّ النَّبَيِّ عَلْ المَكْتُومَةُ الإبلِ المَكْتُومَةُ عَرَامَتُهَا وَمِثْلُهَا مَعَهَا».

تخريج: [إسناده ضعيف] أخرجه البيهقي:٦/١٩١ من حديث أبي داود به وهو في مصنف عبدالرزاق، ح:١٨٥٩٩ وللحديث شواهد، وقع الشك في السند بين عكرمة وأبي هريرة، وعمرو ابن مسلم، وهو غير الجندي والله أعلم.

Comments:

It is prohibited and sinful to pick up a valuable find and hide it. According to this *Ḥadīth*, a person hiding a valuable find shall be liable to a double fine.

1719. 'Abdur-Raḥmān bin 'Uthmān At-Taimī narrated that the Messenger of Allāh ## forbade (picking up) the lost items of pilgrims.

Aḥmad (bin Ṣāliḥ) said: "Ibn Wahb said (meaning): 'He should leave the lost items of pilgrims until its owner finds it." (Ṣahīḥ)

1۷۱۹ - حَدَّثَنا يَزِيدُ بنُ خَالِدِ بنِ مَوْهَبٍ وَأَحْمَدُ بْنُ صَالِحٍ قَالَا: أخبرنا ابنُ وَهْبٍ: أخبرني عَمْرٌو عَن بُكَيْرٍ، عَنْ يَحْبَى بْنِ عَبْدِ الرَّحْمٰنِ بْنِ حاطِبٍ، عَنْ عَبْدِ الرَّحْمٰنِ ابْنِ عَنْمانَ التَّيْمِيِّ: أَنَّ رَسُولَ الله ﷺ نَهَىٰ عَنْ لَقُطَةِ الْحَاجِّ. قال أَحْمَدُ: قال ابنُ وَهْبٍ: يَعْنِي في لُقَطَةِ الْحَاجِّ: «يَتُرُكُهَا حَتَّى يَجدَهَا صَاحِبُهَا».

قال ابنُ مَوْهَبٍ عن عَمْرٍو.

تخريج: أخرجه مسلم، اللقطة، باب: في لقطة الحاج، ح: ١٧٢٤ من حديث ابن وهب به.

Comments:

The *Ḥajj* pilgrims do not stay for long. They hurry back home on completion of the rites of *Ḥajj*. This makes year-long announcements of finds impossible. It is, therefore, better not to pick up their lost things and, in case they are, quick and repeated announcements should be made, or those things should be deposited with the authorities dealing with lost and found articles.

1720. Al-Mundhir bin Jarīr narrated: "We were once with Jarīr at Al-Bawāzīj, and the shepherd came back with the cows, but there was a cow that was not of the herd. Jarīr said: 'What is this?' He replied: 'I found a cow, but I don't

١٧٢٠ - حَدَّثنا عَمْرُو بنُ عَوْنٍ: أَخبرَنا خَالِدٌ عَنِ المُنْذِرِ بْنِ خَالِدٌ عَنِ المُنْذِرِ بْنِ جَرِيرٍ قَالَ: كُنْتُ مَعَ جَرِيرٍ بالْبَوَازِيج فجاءَ الرَّاعِي بالْبَقَرِ وَفِيهَا بَقَرَةٌ لَيْسَتْ مِنْهَا، فَقال لَهُ جَرِيرٌ: مَا هَذِهِ؟ قال: لَحِقَتْ بالْبَقَرِ لا

know whose it is.' Jarīr said: 'Take it out, for I heard the Messenger of Allāh say: "No one takes a lost animal except a misguided person." (Ṣaḥīḥ)

نَدْرِي لِمَنْ هِيَ، فَقال جَرِيرٌ: أَخْرِجُوهُ، سَمِعْتُ رَسُولَ الله ﷺ يقولُ: «لا يَأْوِي الضَّالَّةَ إِلَّا ضَالٌ».

تخريج: [صحيح] وللحديث طريق آخر عند ابن ماجه، ح:٢٥٠٣ وله شاهد عند مسلم، ح:١٧٢٥ وبه صح الحديث.

Comments:

Bawāzīj Al-'Anbār is a region on the upper side of Baghdād. It was conquered by Jarīr, may Allāh be pleased with him.

11. THE BOOK OF THE RITES OF *ḤAJJ*AND *UMRAH*

Chapter 1. The Obligation Of Hajj

1721. It was reported from Az-Zuhrī, from Abū Sinān, from Ibn 'Abbās, that Al-Aqra' bin Ḥābis asked the Prophet : "O Messenger of Allāh! Is Ḥajj (obligatory) every year, or only once?" He replied: "Rather, only once, and whoever does more it will be (counted as) voluntary (worship)." (Ṣahīḥ)

Abū Dāwud said: He is Abū Sinān Ad-Duw'alī, this is who 'Abdul-Jalīl bin Ḥumaid and Sulaimān bin Kathīr both said it from Az-Zuhrī, while 'Uqail said: "From Sinān."

(المعجم ١١) - أَوَّلُ كِتَابِ الْمَنَاسِكِ (التحفة ٥)

(المعجم ١) - بَابُ فَرْضِ الْحَجِّ (التحفة ١)

ابْنُ أَبِي شَيْبَةَ، المَعْنى، قَالَا: حَدَّثَنَا يَزِيدُ بْنُ الْبَ أَبِي شَيْبَةَ، المَعْنى، قَالَا: حَدَّثَنَا يَزِيدُ بْنُ هَارُونَ عَنْ سُفْيَانَ بْنِ حُسَيْنٍ، عَنِ الزُّهْرِيِّ، عَنْ أَبِي سِنَانٍ، عَنِ ابْنِ عَبَّاسٍ: أَنَّ الأَقْرَعَ عَنْ أَبِي سِنَانٍ، عَنِ ابْنِ عَبَّاسٍ: أَنَّ الأَقْرَعَ ابْنَ حَابِسٍ سَأَلَ النَّبِيَ ﷺ فقال: يَارَسُولَ اللهِ! الْحَجُّ فِي كلِّ سَنَةٍ أَوْ مَرَّةً وَاحِدَةً؟ قال: (اللهِ! الْحَجُّ فِي كلِّ سَنَةٍ أَوْ مَرَّةً وَاحِدَةً؟ قال: (اللهِ! لُحَجُّ فِي كلِّ سَنَةٍ أَوْ مَرَّةً وَاحِدَةً؟ قال: (اللهِ! لُهُو تَطَوَّعٌ».

قَالَ أَبُو دَاوُدَ: هُوَ أَبُو سِنَانِ الدُّوَّلِيُّ، كَذَا قَالَ عَبْدُ الْجَلِيلِ بْنُ حُمَيْدٍ، وَسُلَيْمانُ بْنُ كَثِيرٍ جَمِيعًا عَنِ الزُّهْرِيِّ، وَقَالَ عُقَيْلٌ عَنْ سِنَانٍ.

تخريج: [صحيح] أخرجه النسائي، مناسك الحج، باب وجوب الحج، ح:٢٦٢١ من حديث الزهري به وعبد الجليل أيضًا وصححه الحاكم: ١/ ٤٤١ ووافقه الذهبي وله شاهد عند مسلم، ح: ١٣٣٧.

1722. Abū Wāqid Al-Laithī narrated that he heard the Messenger of Allāh say to some of his wives during the Farewell Pilgrimage, "This, and then the surface of mats." (Hasan)

1۷۲۲ - حَدَّثَنا النَّفَيْلِيُّ: حَدَّثَنا عَبْدُ الْعَزِيزِ بْنُ مُحَمَّدٍ عَنْ زَيْدِ بْنِ أَسْلَمَ، عَنِ ابْنِ لِأَبِي وَاقِدٍ اللَّيْئِيِّ، عَنْ أبِيهِ قَالَ: سَمِعْتُ رَسُولَ اللهِ ﷺ يقُولُ لِأَزْوَاجِه في حَجَّةِ الْوَداع: "هَذِهِ ثُمَّ ظُهُورَ الْحُصُرِ».

تخريج: [حسن] أخرجه أحمد: ٢١٨/٥ من حديث عبدالعزيز الدراوردي به وصححه الحافظ في الفتح: ٧٤٠/٤.

^[1] Indicating that they may stay home from its performance in following years after fulfilling it that year.

Comments:

This <u>Ḥadīth</u> proves that one <u>Ḥajj</u> in a lifetime is obligatory. More than one is supererogatory, while other <u>Ḥadīths</u> exhort believers to perform <u>Ḥajj</u> and 'Umrah again and again.

Chapter 2. Regarding A Woman Who Performs *Ḥajj* Without A *Mahram*

1723. It was reported from Al-Laith bin Sa'd, from Sa'eed bin Abī Sa'eed, from his father, from Abū Hurairah, who said: "The Messenger of Allāh said: 'It is not permitted for a Muslim woman to travel the distance of a night except that she has a man with her who is prohibited (in marriage) upon her." (Ṣahīh)

المَّعْنَا اللَّيْثُ بْنُ سَعِيدِ الثَّقَفِيُ: حَدَّثَنَا اللَّيْثُ بْنُ سَعِيدِ بْنِ أبي سَعِيدٍ بْنِ أبي سَعِيدٍ، عَنْ أبيهِ، أَنَّ أَبَا هُرَيْرَةَ قال: قال رَسُولُ الله عَلَيْهِ: «لا يَجِلُّ لِامْرَأَةِ مُسْلِمَةٍ تُسَافِرُ مَسِيرَةَ لَيْلَةٍ إِلَّا وَمَعَهَا رَجُلٌ ذُو حُرْمَةٍ مِنْهَا».

تخريج: أخرجه مسلم، الحج، باب سفر المرأة مع محرم إلى الحج وغيره، ح:١٣٣٩ عن قتمة به.

Comments:

- 1. It is quite clear from this \underline{Hadith} that no woman may make a journey, not even for \underline{Hajj} , without a \underline{Mahram} escorting her. If a woman cannot find a \underline{Mahram} to accompany her, she is considered not able to perform \underline{Hajj} and, therefore, it is not yet obligatory for her.
- 2. A *Maḥram* is a person whom a woman can never marry like father, grandfather, uncle and nephew (paternal and maternal), son and father-in-law.

1724. It was reported from Mālik, from Sa'eed bin Abī Sa'eed — (one of the narrators) Al-Ḥasan said: "from his father" — and then (the narrators) they were in accord — from Abū Hurairah, from the Prophet , that he said: "It is not permitted for a woman who believes in Allāh and the Final Day that she travel for a day or night..." and he mentioned its (no. 1723) meaning. (Ṣaḥīḥ)

اللَّفَيْلِيُّ عَنْ مَالِكِ؛ ح: وحَدَّثَنَا الْحَسَنُ بْنُ مَسْلَمَةَ عَلِيٍّ: حَدَّثَنَا الْحَسَنُ بْنُ عَلَمَ: حَدَّثَنَا الْحَسَنُ بْنُ عَلِيٍّ: حَدَّثَنا بِشْرُ بْنُ عُمَرَ: حَدَّثَني مَالِكٌ عَنْ سَعِيدِ بْنِ أَبِي سَعِيدٍ - قَالَ الْحَسَنُ في حَدِيثِهِ عَنْ أَبِيهِ ثُمَّ اتَّفَقُوا - عَنْ أَبِي هُرَيْرَةَ عَنِ النَّبِيِّ قَالَ: «لَا يَجِلُّ لِامْرَأَةِ تُؤْمِنُ بالله وَالْيَوْمِ اللَّخِرِ أَنْ تُسَافِرَ يَوْمًا وَلَيْلَةً». فَذَكَرَ مَعْنَاهُ. قَالَ النَّقَيْلِيُّ: حَدَّثَنَا مَالِكٌ.

Abū Dāwud said: An-Nufailī and Al-Qa'nabī did not mention: "...from his father." Ibn Wahb and 'Uthmān bin 'Umar reported it from Mālik the way that Al-Qan'abī did.

قَالَ أَبُو دَاوُدَ: وَلَمْ يَذْكُرِ النُّفَيْلِيُّ وَالْقَعْنَبِيُّ: عَنْ أَبِيهِ، رَوَاهُ ابْنُ وَهْبٍ وَعُثْمانُ ابْنُ عُمَرَ عَنْ مَالِكٍ كَمَا قَالَ الْقَعْنَبِيُّ.

تخريج: أخرجه مسلم، أيضًا، ح:١٣٣٩ من حديث مالك به وهو في الموطإ (يحيى): ٢/ ٩٧٨ وعلقه البخاري، التقصير، باب: في كم يقصر الصلاة؟ ح:١٠٨٨.

1725. It was reported from Suhail, from Sa'eed bin Abī Sa'eed, from Abū Hurairah, who said: "The Messenger of Allāh said" and he mentioned similar to it (no. 1723), except that he said: "(for the distance of) a Barīd." [1] (Ṣaḥīḥ)

1۷۲٥ - حَدَّثنا يُوسُفُ بنُ مُوسَى عَنْ
 جَرِيرٍ، عَنْ سُهَيْلٍ، عَنْ سَعِيدِ بْنِ أَبِي سَعِيدٍ،
 عَنْ أَبِي هُرَيْرَةَ قَالَ: قَالَ رَسُولُ اللهِ ﷺ،
 وَذَكَرَ نَحْوَهُ إِلَّا أَنَّهُ قال: «بَرِيدًا».

تخريج: [إسناده صحيح] أخرجه ابن خزيمة، ح:٢٥٢٦ من حديث سهيل بن أبي صالح به، وانظر الحديث السابق.

1726. It was reported from Al-A'mash, from Abū Ṣāliḥ, from Abū Ṣa'eed, who said that the Messenger of Allāh said: "It is not permitted for a woman who believes in Allāh and the Last Day that she travel for a journey of three days or more except with her father, or brother, or husband, or son, or Maḥram." (Sahīh)

المُعَادُ، أَنَّ أَبَا مُعَاوِيَةَ وَوَكِيعًا حَدَّثَاهُمْ عَنِ اللَّعَمَسِ، عَنْ أَبِي سَيبَة وَوَكِيعًا حَدَّثَاهُمْ عَنِ اللَّعَمَسِ، عَنْ أَبِي صَالِحٍ، عَنْ أَبِي سَعِيدِ اللَّعَمَشِ، عَنْ أَبِي صَالِحٍ، عَنْ أَبِي سَعِيدِ قَالَ: قَالَ رَسُولُ اللهِ عَلَيْهُ: «لَا يَحِلُ لِامْرَأَةِ تُؤْمِنُ بِاللهِ وَالْيَوْمِ الْآخِرِ أَنْ تُسَافِرَ سَفَرًا فَوْقَ تُلَاثَةِ أَيَّامٍ فَصَاعِدًا إِلَّا وَمَعَهَا أَبُوهَا أَوْ أَخُوهَا أَوْ ابْنُهَا أَوْ ذُو مَحْرَمٍ مِنْهَا».

تخريج: أخرجه مسلم، الحج، باب سفر المرأة مع محرم إلى حج وغيره، ح: ١٣٤٠ من حديث أبى معاوية الضرير به.

1727. Ibn 'Umar narrated that the Prophet said: "A woman should not travel for three (days) except with a *Mahram*." (Sahīh)

۱۷۲۷ - حَدَّثَنَا أَحْمَدُ بنُ حَنْبُلِ: حَدَّثَنَا يَحْمَدُ بنُ حَنْبُلِ: حَدَّثَنَى نَافِعٌ عَنِ يَحْمِى بْنُ سَعِيدٍ عَنْ عُبَيْدِاللهِ: حَدَّثَنِي نَافِعٌ عَنِ النَّبِيِّ عَلَيْقٍ قَالَ: «لَا تُسَافِرِ ابْنِ عُمَرَ عَنِ النَّبِيِّ عَلَيْقٍ قَالَ: «لَا تُسَافِرِ

About a half a day's journey, defined as four *Farsakh* and a *Farsakh* is about three miles (*Mīl*), and they say that a mile is measured at four-thousand forearm lengths or "cubits." See no. 1201.

المَرَأَةُ ثَلَاثًا إِلَّا وَمَعَهَا ذُو مَحْرَمٍ».

تخريج: أخرجه البخاري، التقصير. باب: في كم يقصر الصلاة؟، ح:١٠٨٧ ومسلم، الحج، ح:١٣٣٨ من حديث يحيى بن سعيد القطان به.

1728. Nāfi' reported that Ibn 'Umar would take his freed slave-girl, by the name of Ṣafiyyah, while traveling to Makkah, allowing her to ride on the mount with him. (Ṣaḥīḥ)

١٧٢٨ - حَدَّثنا نَصْرُ بْنُ عَلِيِّ: حَدَّثنا أَبُو أَحْمَدَ: حَدَّثنا أَسُو أَنْ عَنْ عَبَيْدِاللهِ، عَنْ نَافِع: أَخْمَدَ: حَدَّثنا سُفْيَانُ عَنْ عُبَيْدِاللهِ، عَنْ نَافِع: أَنَّ ابنَ عُمَر كَانَ يُرْدِفُ مَوْلَاةً لَهُ يُقالُ لَها: صَفِيَّةُ، تُسَافِرُ مَعَهُ إِلَىٰ مَكَّةً.

تخريج: [صحيح] أخرجه البيهقي: ٥/ ٢٢٦ من حديث أبي داود به * سفيان الثوري، تابعه عقبة بن خالد.

Chapter 3. There Is No Monasticism (Ṣarūrah) In Islam^[1]

1729. Ibn 'Abbās narrated that the Messenger of Allāh said: "There is no monasticism in Islam." (Daʿīf)

الأَحْمَرَ، عَنِ ابْنِ جُرَيْجٍ، عَنْ عُمْرَ بْنِ مَسْبَةَ: حَدَّثَنا أَبُو خَالِدٍ يَعْني سُلَيْمانَ بْنَ حَيَّانَ الْأَحْمَرَ، عَنِ ابْنِ جُرَيْجٍ، عَنْ عُمَرَ بْنِ عَطَاء، يَعْني ابنَ أَبِي خَوارٍ، عَنْ عِكْرِمَةَ، عَنِ ابْنِ عَبَّاسٍ قَالَ: قَالَ رَسُولُ الله عَنْ عَيْلِانَ عَنْ الله عَنْ عَلْمِهَ. الله عَنْ عَلْمِهَ الله عَنْ عَلْمِهَ.

تخريج: [إسناده ضُعيف] أخرجه أحمد: ٣١٢/١ من حديث ابن جريج به * حقق أحمد وابن معين وغيرهما بأن في السند: "عمر بن عطاء بن وَراز" وهو ضعيف، وجاء عند الطبراني في الكبير: ٢٣٥/١١، ح: ١١٥٩٥ ابن أبي الخوار وروى الطحاوي في مشكل الآثار: ١١٢/، ١١١، ٢١٠، ح: ١٦٣٥، ١٦٣٧ بإسناد صحيح عن ابن عباس قال: "لا صرورة في الاسلام".

Chapter (...) Taking Provisions For The Ḥajj

1730. Ibn 'Abbās narrated: "They would perform *Ḥajj*, but not take any provisions (for the journey) —

١٧٣٠ - حَدَّثَنا أَحْمَدُ بْنُ الْفُرَاتِ يَعْنِي أَبَا
 مَسْعُودٍ الرَّازِيَّ، وَمُحمَّدُ بْنُ عَبْدِ اللهِ

Abstaining from marriage and from performing *Hajj*, which is the context it is cited for here.

Abū Mas'ūd (one of the narrators) said: "people from Yemen, or some people from Yemen" — and they would say: 'We are those who rely (upon Allāh).' At this, Allāh, the Mighty and Sublime, revealed: And take provisions (for the journey), but the best provision is $Taqw\bar{a}$." [1] (Sahīh)

المُحْرَّمِيُّ، وَهٰذَا لَفْظُهُ، قَالَا: حَدَّثَنَا شَبَابَهُ عَنْ وَرُقَاءَ، عَنْ عَمْرِو بْنِ دِينَارٍ، عَنْ عِمْرِمَةَ، عَنِ ابْنِ عَبَّاسٍ قَالَ: كَانُوا يَحْجُونَ وَلا يَتَزَوَّدُونَ وَلا يَتَزَوَّدُونَ وَلا يَتَزَوَّدُونَ أَوْ نَاسٌ مِنْ قَال أَبُو مَسْعُودٍ: كَانَ أَهْلُ الْيَمَنِ أَوْ نَاسٌ مِنْ أَهْلِ الْيَمَنِ يَحُجُّونَ وَلا يَتَزَوَّدُونَ - وَيَقُولُونَ: أَهْلِ الْيَمَنِ يَحُجُّونَ وَلا يَتَزَوَّدُونَ - وَيَقُولُونَ: نَحْنُ اللهُ عَزَوَدُونَ - وَيقُولُونَ: نَحْنُ المُتَوكِّلُونَ، فَأَنْزَلَ الله عَزَّوَجلً: ﴿ وَتَكَرَوَّدُوا فَإِنَ عَلَيْكَ النَّادِ اللَّقَوْمَ اللَّهِ عَلَيْكَ اللَّهُ عَلَى اللَّهُ عَلَيْكَ اللَّهُ عَلَى اللَّهُ عَلَيْكَ اللَّهُ عَلَيْكَ اللَّهُ عَلَيْكَ اللَّهُ عَلَى اللَّهُ عَلَيْكَ اللَّهُ عَلَى اللَّهُ عَلَيْكَ اللَّهُ عَلَيْكَ اللَّهُ عَلَى اللَّهُ عَلَيْكَ عَلَيْكَ اللَّهُ عَلَى اللَّهُ عَلَيْكُونَ اللَّهُ عَلَى اللَّهُ عَلَى اللَّهُ عَلَيْكُونَ اللَّهُ عَلَى اللَّهُ عَلَيْكُونَ اللَّهُ عَلَى اللَّهُ عَلَيْكُونَ اللَّهُ عَلَى اللَّهُ عَلَيْهُ عَلَى اللَّهُ عَلَيْكُونَ اللَّهُ عَلَى الْعَلَى عَلَى الْعَلَى عَلَى الْعَلَى عَلَى الْعَلَى عَلَى الْعَلَى الْعَلَى الْعَلَى عَلَى الْعَلَى عَلَى الْعَلَى عَلَى الْعَلَى عَلَى الْعَلَى عَلَى الْعَلَى عَلَى الْعَلَى الْعَلَى عَلَى الْعَلَى عَلَى الْعَلَالِقُلَاعُولُونَ اللْعَلَى الْعَلَى عَلَى الْعَلَالَاعُونَ الْعَلَى الْعَلَى الْعَلَى الْعَلَى اللَّه

تخريج: أخرجه البخاري، الحج، باب قول الله تعالى: ﴿وتزودوا فإن خير الزاد التقوى﴾، ح: ١٥٢٣ من حديث شبابة به.

Chapter 4. Trade During Ḥajj

1731. 'Abdullāh bin 'Abbās recited the Verse: "There is no sin on you if you seek the bounty of your Lord" and said: "They would not trade at Mina, so (in this Verse) they were commanded to trade once they left 'Arafāt." (Da T)

(المعجم ٤) - بَابُ التِّجَارَةِ فِي الْحَجِّ (التحفة ٥)

ا ۱۷۳۱ - حَدَّقَنا يُوسُفُ بْنُ مُوسَى: حَدَّنَا جَرِيرٌ عَنْ يَزِيدَ بْنِ أَبِي زِيَادٍ، عَنْ مُجَاهِدٍ، عَنْ عَبْدِ اللهِ بْنِ عَبَّاسٍ قَالَ: قَرَأَ هٰذِهِ الآيَةَ هُلَا يَن عَبْدِ اللهِ بْنِ عَبَّاسٍ قَالَ: قَرَأَ هٰذِهِ الآيَة هُلَا يَن كَيْسَ عَلَيْكُمْ مُجُنَاحٌ أَن تَبْتَعُوا فَضَلًا مِن رَبِّكُمْ ﴾ [البقرة: ۱۹۸] قَالَ: كَانُوا لَا يَتَجِرُونَ بِمِنِّى فَأُمِرُوا بِالنِّجَارَةِ إِذَا أَفَاضُوا مِنْ عَرَفاتِ.

تخريج: [إسناده ضعيف] أخرجه الطبري في تفسيره: ٢/ ١٦٥ من حديث يزيد بن أبي زياد به وهو ضعيف. وحديث البخاري، ح: ١٧٧٠ يغني عنه.

There is no harm in trading while in a state of *Ihrām*.

Chapter 5. (To Expedite Performing The *Hajj*)

1732. Ibn 'Abbās narrated that the Messenger of Allāh said:

(المعجم ٥) بَابٌ (التحفة ٦)

١٧٣٢ - حَدَّثَنا مُسَدَّدٌ: حَدَّثَنا أَبُو مُعَاوِيَةً

^[1] Al-Bagarah 2:197.

^[2] Al-Bagarah 2:198.

"Whoever intends to perform Ḥajj, then he should hasten (to do it)." (Ḥasan)

مُحَمَّدُ بْنُ خَازِمٍ عَنِ الأَعْمَشِ، عَنِ الْحَسَنِ ابْنِ عَمْرِو، عَنْ مِهْرَانَ أَبِي صَفْوانَ، عَنِ ابْنِ عَبَّاسٍ قَالَ: قَالَ رَسُولُ اللهِ ﷺ: «مَنْ أَرَادَ الْحَجَّ فَلْيَتَعَجَّلْ».

تخريج: [حسن] أخرجه أحمد: ٢٢٥/١ عن أبي معاوية الضرير به وصرح بالسماع من الحسن بن عمرو وللحديث شواهد.

Ḥajj becomes obligatory as soon as one becomes able to bear the journey. Death may overtake a person anytime.

Chapter 6. On Renting (The Riding Animal)

1733. Abū Umāmah At-Taimī said: "I used to rent out (mounts) for this purpose (for Hajj), but people would say to me: 'Your Hajj is not valid!' So I met Ibn 'Umar, and said: 'O Abū 'Abdur-Rahmān, I am a person who rents out (mounts) for this purpose, but the people said to me that my Hajj is not valid.' Ibn 'Umar said: 'Do you not wear the Ihrām, and say the Talbiyah, and perform the Tawāf around the Ka'bah, and stand at 'Arafat, and pelt the (pillars) Jimār?' I said: 'Yes, I do.' So he replied: 'So you have (done) Hajj. A person came to the Prophet 25 and asked him exactly what you have asked me, but the Messenger of Allah ze remained silent and did not respond until this Verse was revealed: There is no sin on you if you seek the bounty of your Lord. [1] Thereafter, the Messenger of Allah & sent for him and

(المعجم ٦) - بَابُ الْكَرِيِّ (التحفة ٧)

١٧٣٣ - حَدَّثَنا مُسَدَّدٌ: حَدَّثَنا عَنْدُ الْوَاحِدِ بْنُ زِيَادٍ: حَدَّثَنَا الْعَلَاءُ بْنُ المُسَيِّب: حَدَّثَنا أَبُو أُمَامَةَ التَّيْمِيُّ قال: كُنْتُ رَجُلًا أُكْرِي فِي لهٰذَا الْوَجْهِ وكَانَ نَاسٌ يَقُولُونَ [لي]: إِنَّهُ لَيْسَ لَكَ حَجٌّ، فَلَقِيتُ ابْنَ عُمَرَ فَقُلْتُ: يَاأَبَا عَبْدِ الرَّحْمٰنِ! إِنِّي رَجُلٌ أُكْرِي في لهٰذَا الْوَجْهِ وَإِنَّ نَاسًا يَقُولُونَ [لي] إنَّهُ لَيْسَ لَكَ حَجٌّ! فَقال ابْنُ عُمَرَ: أَلَيْسَ تُحْرِمُ وَتُلَبِّي، وَتَطُوفُ بِالْبَيْتِ، وَتُفِيضُ مِنْ عَرَفَاتٍ، وَتَرْمِي الْجِمَارَ؟ قال: قُلْتُ: بَلَيٰ، قال: فإنَّ لَكَ حَجًّا، جَاءَ رَجُلٌ إِلَى النَّبِيِّ عَيْ فَسَأَلَهُ عَنْ مِثْلِ ما سَأَلْتَنِي عَنْهُ؟، فَسَكَتَ عَنْهُ رَسُولُ اللهِ ﷺ فَلَمْ يُجِبُّهُ حَتَّىٰ نَزَلَتْ هَٰذِهِ الآيَةُ ﴿ لَيْسَ عَلَيْكُمْ جُنَاحُ أَن تَبْتَغُوا فَضْكُ مِن رَّبِكُمْ ۗ فأرْسَلَ إِلَيْهِ رَسُولُ اللهِ عَلَيْةِ وَقَرَأَ عَلَيْهِ لهٰذِهِ الآيَةَ وَقال: «لَكَ حَجُّ».

^[1] Al-Bagarah 2:198.

recited this Verse to him, and said: 'Your Ḥajj (in this manner) is valid.'" (Sahīh)

تخريج: [إسناده صحيح] أخرجه ابن خزيمة، ح:٣٠٥١ من حديث العلاء بن المسيب به وصححه الحاكم: ١/ ٤٤٩ ووافقه الذهبي.

1734. It was reported from 'Aṭā' bin Abī Rabāḥ, from 'Ubaid bin 'Umair, from 'Abdullāh bin 'Abbās, that earlier (i.e., before Islam) during Hajj, they would engage in trade in Minā, and 'Arafāt, and the market place of Dhul-Majaz, and the areas that were frequented during Hajj. But they then feared engaging in trade while in the state of Iḥrām, so Allāh revealed: (There is no sin upon you if you seek the bounty of your Lord during the Hajj season).^[1]

He said: "So 'Ubaid bin 'Umair narrated to me that he (Ibn 'Abbās) would recite it (the Verse) like this in the Muṣḥaf." (Ṣaḥīḥ)

الله الله الله الله المحمَّدُ بنُ بَشَّادٍ: حَدَّثَنَا ابنُ أَبِي ذِئْبٍ عَنْ عَطَاءِ بْنِ أَبِي رَبَاحٍ، عَنْ عُبَيْدِ بْنِ عُمَيْرٍ، عَنْ عَبْدِ اللهِ بْنِ عَبَّاسٍ: أَنَّ النَّاسَ فِي أُوَّلِ الْحَجِّ عَبْدِ اللهِ بْنِ عَبَّاسٍ: أَنَّ النَّاسَ فِي أُوَّلِ الْحَجِّ كَانُوا يَتَبَايعُونَ بِمِنَى وَعَرَفَةَ وَسُوقِ ذِي كَانُوا يَتَبَايعُونَ بِمِنى وَعَرَفَةَ وَسُوقِ ذِي اللهَ عَبَايعُونَ بِمِنى وَعَرَفَةَ وَسُوقِ ذِي اللهَ عَلَيْكُمْ عُنَاكُم اللهَ عُبَائِكُمْ عُنَاكُم عُرُمٌ، فَأَنْزَلَ اللهُ سُبْحَانَهُ (لَيْسَ عَلَيْكُمْ جُنَاحٌ أَن تَثْمُوا فَضْلًا مِن رَبِّكُمْ في مَواسِمِ الْحَجِّ) قال: فحدَّثني عُبَيْدُ بْنُ عُمَيْرٍ أَنَّهُ كَانَ يَقْرَؤُهَا في المُصْحَفِ.

تخريج: [صحيح] أخرجه الحاكم: ١/ ٤٤٩ من حديث محمد بن عبدالرحمن بن أبي ذئب به وصححه ابن خزيمة، ح: ٣٠٥٤ والحاكم على شرط الشيخين ووافقه الذهبي وللحديث شاهد عند البخارى، ح: ١٧٧٠.

Comments:

The market place of \underline{Dh} ul-Majaz was near 'Arafah or, according to some others, near Mina.

1735. It was reported from Ibn Abī Dhi'b, from 'Ubaid bin 'Umair — Aḥmad bin Ṣāliḥ (one of the narrators) said something that means that he was the freed-slave of Ibn 'Abbās — from 'Abdullāh bin 'Abbās, that a group of people — in the early days of Ḥajj — would engage in trade. Then he

1۷۳٥ - حَدَّثَنَا أَحْمَدُ بْنُ صَالِح: حَدَّثَنَا ابْنُ أَبِي ذِنْبِ عَنْ عُبَيْدِ ابْنُ أَبِي ذِنْبِ عَنْ عُبَيْدِ ابْنُ أَبِي ذِنْبِ عَنْ عُبَيْدِ ابْنِ عُمَيْرٍ - قَالَ أَحْمَدُ بنُ صَالَح كلامًا مَعْنَاهُ: أَنَّهُ مَوْلَى ابنِ عَبَّاسٍ - عَنْ عَبْدِ اللهِ بنِ عَبَّاسٍ - عَنْ عَبْدِ اللهِ بنِ عَبَّاسٍ : أَنَّ النَّاسَ فِي أَوَّلِ ما كَانَ الْحَجُّ كَانُوا يَبِيعُونَ، فَذَكَرَ مَعْنَاهُ إِلَىٰ قَوْلِهِ مَواسِمِ الْحَجُّ كَانُوا يَبِيعُونَ، فَذَكَرَ مَعْنَاهُ إِلَىٰ قَوْلِهِ مَواسِمِ الْحَجُّ .

^[1] Referring to Al-Baqarah 2:198, according to that recitation.

mentioned its meaning (as no. 1734) up to his saying: "during the *Ḥajj* season." (Ṣaḥīḥ)

تخريج: [صحيح] رواه ابن أبي داود في المصاحف، ص: ٨٤ وانظر الحديث السابق.

Chapter 7. Regarding A Child Performing *Ḥajj*

1736. Ibn 'Abbās narrated that the Messenger of Allāh was at Ar-Rawḥā' when he met a group of riders. He said Salām to them and asked: "Who are you?" They replied: "Muslims," and asked: "And who are you?" They said: "The Messenger of Allāh ." A woman was startled (by the response), and then held on to a child's arm, took the child out of her riding-tent, and said, "O Messenger of Allāh! Is there Ḥajj for him?" He replied: "Yes, and you will be rewarded." (Sahīh)

المَعْيَانُ بْنُ عُيَيْنَةَ عَنْ إِبراهِيمَ بْنِ عُقْبَةً، عَنْ لِبراهِيمَ بْنِ عُقْبَةً، عَنْ كُرَيْب، عَنِ ابنِ عَبَّاسٍ قَالَ: كَانَ رَسُولُ اللهِ كُرَيْب، عَنِ ابنِ عَبَّاسٍ قَالَ: كَانَ رَسُولُ اللهِ عَلَيْهِمْ فَقَال: كَانَ رَسُولُ اللهِ عَلَيْهِمْ فَقَال: هَمْنِ الْقَوْمُ؟» فَقَالُوا: المُسْلِمُونَ، فَقَالُوا: فَمَنْ أَنْتُمْ؟ قَالُوا: رَسُولُ اللهِ عَلَيْهِ، فَفَزِعَتْ فَمَنْ أَنْتُمْ؟ قَالُوا: رَسُولُ اللهِ عَلَيْهِ، فَفَزِعَتْ المُرْأَةُ فَأَخْرَجَتْهُ مِنْ المُذَا لَهُ! هَلْ لِهٰذَا مِحَقَّتِهَا، فَقَالَتْ: يَارَسُولَ اللهِ! هَلْ لِهٰذَا حَجَّجٌ؟ قَالَ: «نَعَمْ وَلَكِ أَجْرٌ».

تخريج: أخرجه مسلم، الحج، باب صحة حج الصبي وأجر من حج به، ح:١٣٣٦ من حديث سفيان بن عيينة به وهو في المسند:١٢١٩/١.

Comments:

Children accompanying their parents or guardian may also perform the rites of *Ḥajj* as much as they can do by themselves, but when they cannot, they may be helped by the elders accompanying them to perform the remaining rites. However, when they grow up and reach the age of adolescence, they will be required to perform *Ḥajj*.

Chapter 8. Regarding The Mīqāt

1737. Ibn 'Umar narrated: "The Messenger of Allāh demarcated Dhul Ḥulaifah for the people of Al-Madīnah, and Al-Juḥfah for the people of Ash-Shām, and Qarn for the people of Najd (as Mīqāt for Iḥrām. And it was conveyed to me

(المعجم ٨) بَابُّ: فِي الْمَوَاقِيتِ (التحفة ٩)

الْقَعْنَبِيُّ عَنْ مَالِكِ؛ ح: وَحَدَّثَنَا أَحْمَدُ بْنُ مُسْلَمَةً] الْقَعْنَبِيُّ عَنْ مَالِكِ؛ ح: وَحَدَّثَنَا أَحْمَدُ بْنُ يُونُسَ: حَدَّثَنا مَالِكٌ عَنْ نَافِعٍ، عَنِ ابْنِ عُمَرَ قالَ: وَقَتَ رَسُولُ الله ﷺ لِأَهْلِ المَدِينَةِ ذَا

that he demarcated Yalamlam for the people of Yemen." (Ṣaḥīḥ)

الْحُلَيْفَةِ، وَلِأَهْلِ الشَّامِ الْجُحْفَةَ، وَلِأَهْلِ نَجْدٍ قَرْنَ، وَبَلَغَنِي أَنَّهُ وَقَّتَ لِأَهْلِ الْيَمَنِ يَلَمْلَمَ.

تخريج: أخرجه البخاري، الحج، باب ميقات أهل المدينة ولا يهلون قبل ذي الحليفة، ح:١٥٢٥ ومسلم، الحج، باب مواقيت الحج والعمرة، ح:١١٨٢ من حديث مالك به، وهو في الموطإ (يحيى): ١٣٠/١١.

1738. It was reported from 'Amr bin Dīnār, from Ṭāwūs, from Ibn 'Abbās, and from Ibn Ṭāwūs from Ṭāwūs; both said: "The Messenger of Allāh demarcated..." and mentioned its meaning (as no. 1737).

One of them said: "Yalamlam for the people of Yemen." And one of them said: "Alamlam." He said: "So these (places) are for these (lands), and for those who come to them from beyond these (lands), intending to perform Hajj or 'Umrah. And whoever is within these (places)," — Ibn Tāwūs said: "(then his Mīqāt) from where he started" — He said: "The same, even for the people of Makkah, they enter Iḥrām from it." (Ṣaḥīḥ)

المسلا - حَدَّثَنا سُلَيْمانُ بنُ حَرْبٍ: حَدَّثَنا حَمَّادٌ عَنْ عَمْرِو بْنِ دِينَارٍ، عَنْ طَاوُسٍ، عَنِ ابْنِ عَبَّاسٍ، وَعَنِ ابنِ طاوُسٍ، عَنْ أَبِيهِ ابْنِ عَبَّاسٍ، وَعَنِ ابنِ طاوُسٍ، عَنْ أَبِيهِ قَالَا: وَقَتَ رَسُولُ الله ﷺ، بِمَعْناهُ، وقالَ أَحَدُهُمَا: وَلِأَهْلِ الْيَمَنِ يَلَمْلَمَ، وَقالَ أَحَدُهُمَا: أَلَمْلَمَ، قالَ: "فَهُنَّ لَهُمْ، وَلِمَنْ أَتَىٰ عَلَيْهِنَّ، مِنْ غَيْرِ أَهْلِهِنَّ مِمَّنْ كَانَ يُرِيدُ الْحَجَّ عَلَيْهِنَّ، وَمَنْ كَانَ يُرِيدُ الْحَجَّ عَلَيْهِنَّ، وَمَنْ كَانَ دُونَ ذَلِكَ». قالَ ابْنُ طَاوُسٍ: مِنْ حَيْثُ أَنْشَأَ. قَالَ: وَكَذَلِكَ حَتَّىٰ طَاوُسٍ: مِنْ حَيْثُ أَنْشَأَ. قَالَ: وَكَذَلِكَ حَتَّىٰ أَهْلُ مَكَّةً يُهِلُونَ مِنْهَا.

تخريج: أخرجه البخاري، الحج، باب مهل أهل الشام، ح:١٥٢٦ ومسلم، الحج، باب مواقيت الحج والعمرة، ح:١١٨١ من حديث حماد بن زيد به.

Comments:

It is obligatory on a person intending to perform *Ḥajj* or '*Umrah* to enter *Iḥrām* at these places. It is not obligatory on the one who has no intention to perform *Ḥajj* or '*Umrah*.

1739. 'Āishah narrated that the Messenger of Allāh ﷺ demarcated Dhāt 'Irq for the people of Al-'Irāq. (Ṣaḥāḥ)

1۷۳۹ - حَدَّثَنا هِشَامُ بنُ بَهْرَامَ المَدَائِنِيُّ: حَدَّثَنا المُعَافَى بْنُ عِمْرَانَ عَنْ أَفْلَحَ يَعْني ابنَ حُمَيْدٍ، عَنِ الْقَاسِمِ بْنِ مُحَدِّدٍ، عَنْ عَائِشَةَ: أَنَّ رَسُولَ الله ﷺ وَقَّتَ لِأَهْلِ الْعِرَاقِ ذَاتَ عِرْقٍ.

تخريج: [إسناده صحيح] أخرجه النسائي، مناسك الحج، باب ميقات أهل مصر، ح: ٢٦٥٤ من حديث هشام بن بهرام به وصححه أبو نعيم في حلية الأولياء: ٩٤/٤ وانظر، ح: ١٧٤٢.

1740. It was reported from Muḥammad bin 'Alī bin 'Abdullāh bin 'Abbās, from Ibn 'Abbās, who said: "The Messenger of Allāh demarcated Al-'Aqīq for the people of the east." (Daʿīf)

١٧٤٠ - حَدَّنَنا أَحْمَدُ بْنُ مُحمَّدِ بْنِ
 حَنْبَلٍ: حَدَّنَنا وَكِيعٌ: حَدَّنَنا شُفْيَانُ عَنْ يَزِيدَ
 ابْنِ أَبِي زِيَادٍ، عَنْ مُحَمَّدِ بْنِ عَلِيٍّ بْنِ
 عَبْدِ اللهِ بْنِ عَبَّاسٍ، عَنِ ابنِ عبَّاسٍ قال:
 وَقَّتَ رَسُولُ الله ﷺ لِأَهْلِ المَشْرِقِ الْعَقِيقَ.

تخريج: [إسناده ضعيف] أخرجه الترمذي، الحج، باب ما جاء في مواقيت الإحرام لأهل الآفاق، ح: ٨٣٢ من حديث وكيع به وقال: "حسن" * يزيد بن أبي زياد: ضعيف مشهور ومدلس ومختلط ومبتدع.

The people of the east refers to regions lying east of Makkah, that is, Al-Iraq and the areas near Al-'Irāq. 'Aqīq is the name of a valley near Al-Madīnah, and also a valley near and opposite <u>Dhāt</u> 'Irq. It is the later one that is referred to here.

1741. Umm Salamah, the Prophet's wife, narrated that she heard the Messenger of Allāh say: "Whoever enters into Iḥrām for Ḥajj or 'Umrah from Masjid Al-Aqṣā (Jerusalem) to Masjid Al-Ḥarām, then all of his previous and future sins will be forgiven" — or "Paradise will become obligatory for him." 'Abdullāh (one of the narrators) was not sure which of them it was. (Paʿīf)

Abū Dāwud said: May Allāh have mercy on Wakī', for he entered the state of *Iḥrām* from Bait Al-Maqdis, meaning en route to Makkah.

ابْنُ أَبِي فُلَيْكِ عَنْ عَبْدِ اللهِ بْنِ عَبْدِ الرَّحْمْنِ ابْنُ صَالِحٍ: حَدَّثَنَا ابْنُ أَبِي فُلَيْكِ عَنْ عَبْدِ اللهِ بْنِ عَبْدِ الرَّحْمْنِ ابْنِ يُحَنِّسَ، عَنْ يَحْبَى بْنِ أَبِي سُفْيَانَ الْأَخْنَسِيِّ، عَنْ جَدَّتِهِ حُكَيْمَةَ، عنْ أُمِّ سَلَمَةَ زَوْحِ النَّبِيِّ عَلَيْ أَنَّهَا سَمِعَتْ رَسُولَ الله عَلَيْ لَهُ مَا تَقَدَّمَ يَشُولُ: "مَنْ أَهَلَ بِحَجَّةٍ أَوْ عُمْرَةٍ مِنَ المَسْجِدِ يَقُولُ: "مَنْ أَهَلَ بِحَجَّةٍ أَوْ عُمْرَةٍ مِنَ المَسْجِدِ الْحَرَامِ غُفِرَ لَهُ مَا تَقَدَّمَ مِنْ ذَنْبِهِ وَمَا تَأَخَّرَ الْو "وَجَبَتْ لَهُ الْجَنَّةُ": شَكَ عَبْدُ اللهَ أَيْتَهُمَا قالَ.

قَالَ أَبُو دَاوُدَ: يَرْحَمُ اللهُ وَكِيعًا، أَحْرَمَ مِنْ بَيْتِ المَقْدِسِ يَعْنِي إِلَىٰ مَكَّةً.

تخريج: [إسناده ضعيف] أخرجه ابن ماجه، المناسك، باب من أهل بعمرة من بيت المقدس، ح: ٣٠٠١ من حديث يحيى بن أبي سفيان به وصححه ابن حبان: ١٠٢١ * حكيمة وثقها ابن حبان وحده والحديث ضعفه البخارى وغيره وهو الراجح.

1742. Al-Ḥārith bin 'Amr As-Sahmī narrated: "I came to the Messenger of Allāh while he was in Mina, or 'Arafāt, and the people had surrounded him. The Bedouins would come, and when they would see his face, they would say: 'This is a blessed face.' And he (the Prophet) demarcated Dhāt 'Irq for the people of Al-'Irāq." (Hasan)

الله بن أبي الْحجَّاجِ: حَدَّثَنَا عَبْدُ اللهِ بْنُ عَمْرِ عَبْدُ اللهِ بْنُ عَمْرِ فَنْ أَبِي الْحجَّاجِ: حَدَّثَنَا عَبْدُ الْوَارِثِ: حَدَّثَنَا عُبْدُ الْوَارِثِ: حَدَّثَنَا عُبْدُ بْنُ عَبْدِ الْمَلِكِ السَّهْمِيُّ: حَدَّثَني زُرَارَةُ بِنُ كُرِيْمٍ أَنَّ الْحَارِثَ بْنَ عَمْرِو السَّهْمِيُّ حَدَّنَهُ قَالَ: أَنَيْتُ رَسُولَ اللهِ ﷺ وَهُوَ بِمِنْى أَوْ بِعَرَفَاتٍ، وَقَدْ أَطَافَ بِهِ النَّاسُ، قالَ: فَتَجِيءُ الأَعْرَابُ فإذَا رَأَوْا وَجْهَهُ قالُوا: هٰذَا وَجْهٌ مُبَارَكٌ. قَالَ: وَوَقَّتَ ذَاتَ عِرْقِ لِأَهْلِ الْعِرَاقِ.

تخريج: [حسن] وأخرجه الطبراني في الكبير:٣/٢٦١، ٢٦٢، ح:٣٣٥١ من حديث أبي معمر به مطولًا. وله شاهد تقدم:١٧٣٩.

Chapter 9. The Woman Entering *Iḥram* For *Ḥajj* During Her Menses

1743. 'Āishah narrated: "Asmā' bint Umais gave birth to Muḥammad bin Abī Bakr in Ash-Shajarah, so the Messenger of Allāh scommanded Abū Bakr (to tell her) that she should perform Ghusl and enter Ihram." (Ṣaḥīḥ)

(المعجم ٩) - بَابُ الْحَائِضِ تُهِلُّ بِالْحَجِّ (التحفة ١٠)

البَيْ شَيْبَةَ: حَدَّثَنَا عُثْمَانُ بِنُ أَبِي شَيْبَةَ: حَدَّثَنَا عَبْدَةُ عَنْ عُبْدِ الرَّحْمَٰنِ ابْنِ الْقَاسِمِ، عَنْ أَبِيهِ، عَنْ عَائِشَةَ قَالَتْ: نُفِسَتْ أَسْمَاءُ بِنْتُ عُمَيْسٍ بِمُحَمَّدِ بْنِ أبي بكْرٍ الشَّجَرَةِ فَأَمَرَ رَسُولُ الله عَلَيْ أَبا بَكْرٍ أَنْ تَغْسَلَ وَتُهلَّ أَبا بَكْرٍ أَنْ تَغْسَلَ وَتُهلَّ.

تخريج: أخرجه مسلم، الحج، باب إحرام النفساء واستحباب اغتسالها للإحرام وكذا الحائض، ح: ١٢٠٩ عن عثمان بن أبي شيبة به.

Comments:

Shajarah refers to <u>Dh</u>ul Ḥulaifah or Al-Baidā', the *Mīqāt* for the people of Al-Madīnah.

1744. It was reported from Khuṣaif, from 'Ikrimah and Mujāhid, and 'Aṭā', from Ibn 'Abbās, that the Prophet 繼 said: "If a woman in her menses or post-

 partum (bleeding), comes to the place (Mīqāt), she should perform Ghusl, enter the state of Iḥrām, and perform all of the rites, other than Tawāf of the House."

In his narration, Abū Ma'mar, (one of the narrators) said: "...Until she becomes pure." And Ibn 'Eīsā did not mention: "'Ikrimah and Mujāhid." (Rather) he said: "From 'Aṭā', from Ibn 'Abbās." And Ibn 'Eīsā did not say: "...all of (the rites)." He said: "...the rites, except for Tawāf of the House." (Da'ff)

وَمُجَاهِدٍ وَعَطَاءٍ، عَنِ ابْنِ عَباسٍ، أَنَّ النَّبِيَّ عَلَى وَمُجَاهِدٍ وَعَطَاءٍ، عَنِ ابْنِ عَباسٍ، أَنَّ النَّبِيُّ عَلَى الْمُقَسَاءُ إِذَا أَتَتَا عَلَى الْوَقْتِ تَغْتَسِلَانِ وَتُحْرِمَانِ وَتَقْضِيَانِ المَنَاسِكَ كُلُّهَا غَيْرُ الطَّوَافِ بالنَّئْتِ».

قالَ أَبُو مَعْمَرٍ في حَدِيثهِ: «حَتَّى [تَطْهُرًا]». وَلَمْ يَذْكُرِ ابنُ عِيسَىٰ: عِكْرِمَةَ وَمُجَاهِدًا.

قالَ: عنْ عَطَاءٍ عَنِ ابْنِ عَبَّاسٍ وَلَمْ يَقُلْ ابنُ عِيسَى: «كُلَّهَا» قالَ: «المَنَاسِكَ إِلَّا الطَّوَافَ بالنَّت».

تخريج: [إسناده ضعيف] أخرجه الترمذي، الحج، باب ما جاء ما تقضي الحائض من المناسك، ح: ٩٤٥م من حديث مروان بن شجاع به وقال: "حسن غريب" وللحديث شواهد * خصف ضعف.

Comments:

Menstruating women and those suffering from postnatal bleeding shall perform *Ghusl* and enter *Iḥrām* for *Ḥajj* and *'Umrah*. They shall perform the rites, except for *Ṭawāf* around the Ka'bah.

Chapter 10. Wearing Perfume While Entering The State Of *Iḥrām*

1745. It was reported from 'Abdur-Raḥmān bin Al-Qāsim, from his father, from 'Āishah, that she said: "I would apply perfume to the Messenger of Allāh for his Iḥrām before he would enter into it, and after he had exited from it—before he had performed Tawāf of the House." (Ṣaḥīḥ)

الله عَدَّنَنَا الْقَعْنَبِيُّ وَأَحْمَدُ بْنُ يُونُسَ قَالَا: حَدَّنَنَا مَالِكٌ عَنْ عَبْدِ الرَّحْمْنِ بْنِ الْقَاسِمِ، عَنْ أَبِيهِ، عَنْ عَائِشَةَ قَالَتْ: كُنْتُ أُطَيِّبُ رَسُولَ الله ﷺ لِإحْرَامِهِ قَبْلَ أَنْ يُحْرِمَ، وَلِاحْلَالِهِ قَبْلَ أَنْ يُحْرِمَ، وَلِاحْلَالِهِ قَبْلَ أَنْ يَطُوفَ بالْبَيْتِ.

تخريج: أخرجه البخاري، الحج، باب الطيب عند الإحرام ... إلخ، ح: ١٥٣٩ ومسلم، الحج، باب استحباب الطيب قبيل الإحرام في البدن ... إلخ، ح: ١١٨٩ من حديث مالك به وهو في الموطإ (يحيي): ٢٨٨١.

1746. It was reported from Al-Aswad, from 'Āishah, may Allāh be pleased with her, that she said: "I can still see the traces of the musk in the parting (of the hair) of the Messenger of Allāh while he was in the state of *Iḥrām*." (Saḥāḥ)

1٧٤٦ - حَدَّثَنا مُحمَّدُ بْنُ الصَّبَّاحِ الْبَزَّارُ: حَدَّثَنا إِسْمَاعِيلُ بْنُ زَكَرِيًّا عَنِ الْحَسَنِ بْنِ عُبِيْدِاللهِ، عَنْ إِبراهِيمَ، عَنِ الأَسْوَدِ، عَنْ عَائِشَةَ رَضِيَ اللهُ عَنْهَا قَالَتْ: كَأْنِي أَنْظُرُ إِلَىٰ وَبِيصِ المِسْكِ في مَفْرِقِ رَسُولِ اللهِ ﷺ وَهُوَ مُحْرهٌ.

تخريج: أخرجه مسلم، الحج، باب استحباب الطيب قبيل الإحرام في البدن ... إلخ، ح: ١١٩٠ من حديث الحسن بن عبيدالله به.

Comments:

Perfume may not be used after one has entered *Iḥrām*.

Chapter 11. Talbīd (Matting The Hair)^[1]

1747. Ibn 'Umar reported: "I heard the Prophet (while in the state of *Iḥrām*) uttering the *Talbiyah*, while his hair was matted." (Sahīh)

(المعجم ١١) - بَابُ التَّلْبِيدِ (التحفة ١٢)

المَهْرِيُّ: حَدَّثَنا ابْنُ وَهْبِ: أَخبرَنِي يُونُسُ الْمَهْرِيُّ: حَدَّثَنا ابْنُ وَهْبِ: أَخبرَنِي يُونُسُ عَنِ ابْنَ عَنْ سَالِمٍ يَعْنِي ابْنَ عَبْدِ اللهِ، عَنْ أَبِيهِ قَالَ: سَمِعْتُ النَّبِيِّ عَلَيْهِ لَا لَنَبِي عَلَيْهِ لَا لَنَبِي عَلَيْهِ لَلْهُ لُلَبِدًا.

تخريج: أخرجه البخاري، الحج، باب من أهل ملبدًا، ح:١٥٤٠ ومسلم، الحج، باب التلبية وصفتها ووقتها، ح:١١٨٤ من حديث عبدالله بن وهب به مطولاً.

1748. Ibn 'Umar narrated: "The Prophet applied a paste of honey to his hair." (Da'īf)

1۷٤٨ - حَدَّثَنَا عُبَيْدُ اللهِ بْنُ عُمَرَ: حَدَّثَنا عَبْدُ اللهِ بْنُ عُمَرَ: حَدَّثَنا عَبْدُ الأَعْلَىٰ: حَدَّثَنا مُحَمَّدُ بْنُ إِسْحَاقَ عَنْ نَافِعٍ، عَنِ ابْنِ عُمَرَ: أَنَّ النَّبِيِّ ﷺ لَبَّدَ رَأْسَهُ بِالْعَسَلِ.

تخريج: [إسناده ضعيف] أخرجه البيهقي: ٥/ ٣٦ من حديث عبيدالله بن عمر به، وصححه الذهبي على شرط مسلم في تلخيص المستدرك: ١/ ٤٥٠ * محمد بن إسحاق مدلس وعنعن.

^[1] Mention of this preceded in the chapters on purification. They used to apply a thick substance, like resin or gum from plants — for example natural marsh mallow, or other than it — to their hair, under certain circumstances, like the performance of *Hajj* and 'Umrah and other than that. They say that this was to help keep the hair together, to prevent it being consumed with dust and sand, and also to prevent lice and the like.

Comments:

Long hair may be kept together by some means to prevent it from getting too dirty during the journey. This is called *Talbīd* and it is *Sunnah*.

Chapter 12. Regarding The $Had\bar{\imath}^{[1]}$

1749. Ibn Abī Najīḥ narrated that Mujāhid narrated to him, from Ibn 'Abbās, "That during the Year of Al-Ḥudaibiyyah, the Messenger of Allāh sent a camel that used to belong to Abū Jahl among his sacrificial animals. On its head (through its nose) was a silver ring." Ibn Minhāl (one of the narrators) said: "A gold ring." And An-Nufailī added: "He wanted to infuriate the pagans by this." (Hasan)

1V£٩ - حَدَّثَنَا النَّهُيْلِيُّ: حَدَّثَنَا مُحَمَّدُ بْنُ اسْحَاقَ؛ ح: سَلَمَةَ: حَدَّثَنَا مُحَمَّدُ بْنُ المِنْهَالِ: حَدَّثَنَا يَزِيدُ بْنُ أَلْمِنْهَالِ: حَدَّثَنَا يَزِيدُ بْنُ زُرِيْعٍ عَنِ ابنِ إِسْحَاقَ، المَعْنَى، قالَ: قالَ عَبْدُ اللهِ يَعْنِي ابنَ أبي نَجِيحٍ: حَدَّثَنِي مُجَاهِدٌ عِنِ ابْنِ عَبَّاسٍ: أَنَّ رَسُولَ الله عَنْ أَهْدَى عَنامَ الْحُدَيْبِيَةِ فِي هَذَايا رَسُولِ الله عَنْ جَمَلا عَامَ الْحُدَيْبِيَةِ فِي هَذَايا رَسُولِ الله عَنْ جَمَلا كَانَ لِأَبِي جَهْلِ فِي رَأْسِهِ بُرَةً فِضَةٍ. قَالَ ابْنُ كَانَ لِأَبِي جَهْلٍ فِي رَأْسِهِ بُرَةً فِضَةٍ. قَالَ ابْنُ مِنْهَالٍ: بُرَةٌ مِنْ ذَهَبٍ، زَادَ النَّهُيْلِيُّ: يَغِيظُ بِنْكَالِكَ المُشْرِكِينَ.

تخريج: [حسن] أخرجه أحمد: ٢٦١/١ من حديث محمد بن إسحاق به، وصرح بالسماع وصححه ابن خزيمة، ح: ٢٨٩٧، ٢٨٩٨ والحاكم على شرط مسلم: ٢٦٧/١ ووافقه الذهبي وللحديث شواهد عند مالك (يحيي): ٣٧٧/١ وابن ماجه، (ح: ٣١٠٠، ٣١٠١) وغيرهما.

Chapter 13. On Sacrificial Cows

1750. 'Āishah, the wife of the Prophet , narrated that the Messenger of Allāh peformed Nahr (sacrifice) on behalf of his family during the Farewell Pilgrimage with one cow." (Ṣaḥāḥ)

١٧٥٠ - حَدَّثَنا ابْنُ السَّرْحِ: حَدَّثَنا ابنُ
 وَهْبٍ: أَخْبَرَنِي يُونُسُ عَنِ ابْنِ شِهَابٍ، عَنْ
 عَمْرَةَ بِنْتِ عَبْدِ الرَّحْمٰنِ، عَنْ عَائِشَةَ زَوْجِ
 النَّبِيِّ يَعِيْدُ: أَنَّ رَسُولَ اللهِ يَعِيْدُ نَحَرَ عَنْ اللهِ
 مُحمَّدٍ عَيْدٌ في حَجَّةِ الْوَدَاعِ بَقَرَةً وَاحِدَةً.

تخريج: [صحيح] أخرجه ابن ماجه، الأضاحي، باب: عن كم تجزىء البدنة والبقرة،

^[1] The animal offered for sacrifice by the Hajj Muhrim.

ح:٣١٣٥ عن ابن السرح به وللحديث شاهد عند النسائي في الكبرى، ح:٤١٢٩ وسنده حسن.

1751. Abū Hurairah narrated that the Prophet sacrificed one cow on behalf of those of his wives who had performed 'Umrah. (Da J)

1۷0۱ - حَلَّثَنَا عَمْرُو بْنُ عُثْمانَ وَمُحَمَّدُ ابْنُ مِهْرَانَ الرَّازِيُّ قَالًا: حَدَّثَنَا الْوَلِيدُ عَنِ الْأُوْزَاعِيِّ، عَنْ أَبِي سَلَمَةَ، عَنْ أَبِي سَلَمَةَ، عَنْ أَبِي سَلَمَةَ، عَنْ أَبِي سَلَمَةَ، عَنْ أَبِي هُرَيْرَةَ: أَنَّ رَسُولَ اللهِ ﷺ ذَبَحَ عَمَّنِ اعْتَمَرَ مِنْ نِسَائِهِ بَقَرَةً بَيْنَهُنَّ.

تخريج: [إسناده ضعيف] أخرجه ابن ماجه، الأضاحي، باب: عن كم تجزىء البدنة والبقرة، ح:٣١٣ من حديث الوليد بن مسلم به وصححه ابن حبان، ح:٩٧٧ والحاكم على شرط الشيخين: ١/ ٤٦٧ ووافقه الذهبي. وللحديث شواهد يحيى بن أبي كثير عنعن، وحديث البخاري: ١٧٠٩، ومسلم: ١٣١٩ يغني عنه.

Comments:

One sacrificial animal is sufficient for a man, his wife and children.

Chapter 14. On Marking (The Sacrificial Animals)^[1]

1752. It was reported from Qatādah, that he heard Abū Hassān report from Ibn 'Abbās that the Messenger of Allāh prayed Zuhr in Dhul-Hulaifah, then called for a camel. He marked it (slit it) on the top of its right hump, and removed (some of) its blood, [2] and tied two sandals around it. He was then brought his (riding) camel. After he had sat on it and stood up with it, at Al-Baidā', he announced his Ihram for Hajj (with the Talbiyah)." (Ṣaḥīḥ)

المُعْنَا أَبُو الْوَلِيدِ الطَّيالِسِيُّ وَحَفْصُ بْنُ عُمَرَ، المَعْنى، قالاً: حَدَّثَنَا شُعْبَةُ عَنْ قَتَادَةَ - قَالَ أَبُو الْوَلِيدِ قَالَ: مَدَّثَنَا شُعْبَةُ عَنْ قَتَادَةَ - قَالَ أَبُو الْوَلِيدِ قَالَ: سَمِعْتُ أَبًا حَسَّانَ - عَنِ ابْنِ عَبَّاسٍ: أَنَّ رَسُولَ الله عَلَى الظُّهْرَ بِذِي الْحُلَيْفَةِ ثُمَّ رَسُولَ الله عَلَى الظُّهْرَ بِذِي الْحُلَيْفَةِ ثُمَّ دَعا بِبَدَنَةٍ فَأَشْعَرَهَا مِنْ صَفْحَةِ سَنامِهَا الأَيْمَنِ دُمَّ شُكَّ سَلَتَ الدَّمَ عَنْهَا وَقَلَّدَهَا بِنَعْلَيْنِ، ثُمَّ أُتِي يَرَاحِلَتِهِ، فَلَمَّا قَعَدَ عَلَيْهَا وَاسْتَوَتْ بِهِ عَلَى بِرَاحِلَتِهِ، فَلَمَّا قَعَدَ عَلَيْهَا وَاسْتَوَتْ بِهِ عَلَى الْنُعْدَاءِ أَهَلً وَالْمَتَوَتْ بِهِ عَلَى الْمُعْرَاءِ أَهَلً وَالْمَتَوَتْ بِهِ عَلَى الْمُعْرَاءِ أَهَلً وَالْمَتَوَتْ بِهِ عَلَى الْمُعْرَاءِ أَهَلً وَالْمَتَوَتْ بِهِ عَلَى الشَّوَتُ بِهِ عَلَى الْمُعْرَاءِ أَهَلً وَالْمَتَوَتْ بِهِ عَلَى الْمُعْرَاءِ أَهَلً وَالْمَتَوَتْ بِهِ عَلَى الْمُعْرَادِهِ أَلْمَا أَلَاهُ اللهُ اللهُ اللهُ عَلَى اللهُ اللهِ اللهُ عَلَيْهَا وَالْمَتَوْنُ بِهِ عَلَى الْمُعْرَادِهُ اللهُ اللّهُ اللهُ اللّهُ اللهُ اللهُ اللهُ اللهُ اللهُ اللهُ اللهُ اللهُ

تخريج: أخرجه مسلم، الحج، باب تقليد الهدي وإشعاره عند الإحرام، ح:١٢٤٣ من حديث شعبة به.

^[1] This marking was done so that it will be known that this animal is dedicated for sacrifice.

^[2] They did this to make its blood flow out from there, as a way of visibly marking it.

Comments:

Marking $(Al-Ash'\bar{a}r)$ means making a small incision on the right side of a camel's hump, and allowing the blood to drain down. Al-Baidā' is the upper portion of the southern part of \underline{Dh} ul-Ḥulaifah. A traveller would pass by it on his way to Makkah.

1753. (Another chain with its meaning) He said: "He removed some of its blood with his hand." Abū Dāwud said: Hammām reported it, and he said: "He removed (some of) its blood to flow from his finger." (Sahīh)

Abū Dāwud said: This is from the traditions of the people of Al-Baṣrah which they are alone with (narrating).

تخريج: [صحيح] انظر الحديث السابق وأخرجه البيهقي: ٥/ ٢٣٢ من حديث أبيُّ داود به.

1754. Al-Miswar bin Makhramah, and Marwān, both narrated: "The Messenger of Allāh left (for Makkah) in the Year of Al-Hudaibiyyah. When he reached Dhul-Hulaifah, he garlanded his sacrificial animal, marked it, and entered into the state of *Ihrām*." (Sahīh)

١٧٥٣ - حَلَّننا مُسَدَّدٌ: حَدَّثنا يَحْيَىٰ عنْ
 شُعْبَةَ بِهٰذَا الْحَدِيثِ بِمَعْنَى أَبِي الْوَلِيدِ. قالَ:
 ثُمَّ سَلَتَ الدَّمَ بيَدِهِ.

قَالَ أَبُو دَاوُدَ: رَوَاهُ هَمَّامٌ قَالَ: سَلَتَ الدَّمَ عَنْها بإصْبَعِهِ.

قَالَ أَبُو دَاوُدَ: هٰذَا مِنْ سُنَنِ أَهْلِ الْبَصْرَةِ الَّذِي تَفَرَّدُوا بهِ.

1۷0٤ - حَدَّثَنَا عَبْدُ الأَعْلَىٰ بْنُ حَمَّادٍ: حَدَّثَنَا سُفْيانُ بْنُ عُيَيْنَةَ عَنِ الزُّهْرِيِّ، عَنْ عُرْوَةَ، عَنِ المِسْورِ بْنِ مَخْرَمَةَ وَمَرْوَانَ أَنَّهُمَا قَالَا: خَرَجَ رَسُولُ اللهِ ﷺ عَامَ الْحُدَيْبِيَةِ فَلَمَّا كَانَ بِذِي الْحُلَيْفَةِ قَلَّدَ الهَدْيَ وَأَشْعَرَهُ وَأَحْرَمَ.

تخريج: [صحيح] أخرجه النسائي، مناسك الحج، باب إشعار الهدي، ح: ٢٧٧٢ من حديث الزهري به وعلقه البخاري، ح: ١٦٩٩.

1755. 'Āishah, may Allah be pleased with her, narrated that the Messenger of Allāh sent garlanded goats as sacrificial animals. (Ṣaḥīḥ)

1٧٥٥ - حَدَّثَنا هَنَّادٌ: حَدَّثَنا وَكِيعٌ عنْ سُفْيَانَ، عَنْ مَنْصُورٍ وَالْأَعَمْشِ، عَنْ إبراهِيمَ، عَنِ اللهُ إبراهِيمَ، عَنِ اللهُ وَضِيَ اللهُ عَنْهَا: أَنَّ رَسُولَ الله ﷺ أَهْدَىٰ غَنَمًا مُقَلَّدةً.

تخريج: أخرجه البخاري، الحج، باب تقليد الغنم، ح:١٧٠١ ومسلم، الحج، باب استحباب بعث الهدي إلى الحرم لمن لا يريد الذهاب بنفسه . . . إلخ، ح:١٣٢١ من حديث الأعمش به.

Chapter 15. On Substituting The Sacrificial Animals

1756. Ibn 'Umar reported: "Umar bin Al-Khaṭṭāb) had (assigned) a Bukht camel to offer as sacrifice, but he was offered three hundred Dinār for it. So he came to the Prophet and said: 'O Messenger of Allāh, I had assigned a Bukht camel for a Hadī, but I was offered three hundred Dinār for it. Should I sell it and buy with its price (other) camels?' He replied: 'No, sacrifice that very one.'" (Da ff)

Abū Dāwud said: This was because he had already marked it.

١٧٥٦ - حَدَّثَنا عَبْدُ اللهِ بْنُ مُحمَّدِ اللهِ بْنُ مُحمَّدِ النَّقَيْلِيُّ: حَدَّثَنا مُحمَّدُ بْنُ سَلَمَةَ عَنْ أَبِي عَبْدِ الرَّحِيم.

عَبْدِ الرَّحِيمِ.

قالَ أَبُو دَاوُدَ: أَبُو عَبْدِ الرَّحِيمِ خَالِدُ بنُ الْبِي يَزِيدَ خَالُ مُحمَّدٍ يَعْنِي ابْنَ سَلَمَةَ، رَوَى عَنْهُ حَجَّاجُ بْنُ مُحمَّدٍ عَنْ جَهْمٍ بْنِ الْجَارُودِ، عَنْ سَالِمٍ بْنِ عَبْدِ اللهِ، عَنْ أَبِيهِ قالَ: أَهْدَىٰ عُمَرُ بْنُ الْخَطَّابِ بُخْتِيًّا فَأَعْطِي بِها ثَلَاثَ مَائِةٍ دِينَارٍ فَأَتَى النَّبِيَ عَيِّهِ فَقالَ: يَارَسُولَ اللهِ! إِنِّي أَهْدَىٰ إِنِّي أَهْدَىٰ اللهِ! فَقَالَ: يَارَسُولَ اللهِ! إِنِّي أَهْدَىٰ إِنِّي أَهْدَىٰ اللهِ! فَقَالَ: يَارَسُولَ اللهِ! فَقَالَ: «لَا أَنْهِ أَهْدَىٰ إِنَّهُ اللّهُ اللهِ اللهِل

قَالَ أَبُو دَاوُدَ: لَهٰذَا لِأَنَّهُ كَانَ أَشْعَرَهَا.

تخريج: [إسناده ضعيف] أخرجه أحمد: ١٤٥/٢ عن محمد بن سلمة به وشك ابن خزيمة في صحته، ح: ٢٩١١ * جهم أو شهم وثقه ابن حبان وحده وجهله ابن خزيمة وغيره وهو الراجح.

Comments:

A camel specified as a *Hadī* may not be substituted by another animal.

Chapter 16. Regarding One Who Sends A Sacrificial Animal But Remains In Residence

1757. It was reported from Aflah bin Humaid, from Al-Qāsim, from 'Āishah, who said: "I twisted the garlands of the Messenger of Allāh's sacrificial camel with my own two hands, and then he marked it and put the garlands on it, and sent it to the House (in

الْقَعْنَيِيُّ: حَدَّثَنَا أَفْلَحُ بِنُ حُمَيْدٍ عَنِ الْقَاسِمِ، الْقَعْنَيِيُّ: حَدَّثَنَا أَفْلَحُ بِنُ حُمَيْدٍ عَنِ الْقَاسِمِ، عَنْ عَائِشَةَ قَالَتْ: فَتَلْتُ قَلَائِدَ بُدْنِ رَسُولِ الله عَنْ عَائِشَةَ قَالَتْ: فَتَلْتُ قَلَائِدَ بُدْنِ رَسُولِ الله عَنْ بِيَدَيَّ بِيَدَيَّ ثُمَّ أَشْعَرَهَا وَقَلَّدَهَا ثُمَّ بَعْثَ بِهَا إِلَى الْبَيْتِ وَأَقَامَ بِالْمَدِينَةِ، فَمَا حَرُمَ عَلَيْهِ إِلَى الْبَيْتِ وَأَقَامَ بِالْمَدِينَةِ، فَمَا حَرُمَ عَلَيْهِ

Makkah), and remained in Al-Madīnah. And nothing was prohibited for him that was allowed before that." (Ṣaḥīḥ)

شَيْءٌ كَانَ لَهُ حِلًّا.

تخريج: أخرجه البخاري، الحج، باب إشعار البدن، ح:١٦٩٩ ومسلم، الحج، باب استحباب بعث الهدي إلى الحرم لمن لا يريد الذهاب بنفسه . . . إلخ، ح:١٣٢١ من حديث أفلح ابن حميد به.

Sending the sacrificial animal to Makkah does not dictate that a person has to abide by the rules of Ihram; not until he or she enters into Ihram.

1758. It was reported from Ibn Shihāb, from 'Urwah and 'Amrah bint 'Abdur-Raḥmān, that 'Āishah said: "The Messenger of Allāh would send sacrificial animals from Al-Madīnah, and I would twist the garlands for his animals. And he would not abstain from anything that one in *Iḥrām* would abstain from." (Ṣahīḥ)

الْهَمْدَانِيُّ وَقُتَيْبَةُ بْنُ سَعِيدٍ، أَنَّ اللَّيْثَ بْنَ سَعْدِ الرَّمْلِيُّ الْهَمْدَانِيُّ وَقَتَيْبَةُ بْنُ سَعِيدٍ، أَنَّ اللَّيْثَ بْنَ سَعْدِ حَدَّنَهُمْ عَنِ ابْنِ شِهَابٍ، عَنْ عُرْوَةَ وَعَمْرَةَ بِنْتِ عَبْدِ الرَّحْمٰنِ، أَنَّ عَائِشَةَ قالَتْ: كَانَ رَسُولُ الله عَلَيْ يُهْدِي مِنَ الْمَدِينَةِ، فَأَفْتِلُ رَسُولُ الله عَلَيْ يُهْدِي مِنَ الْمَدِينَةِ، فَأَفْتِلُ قَلَائِدَ هَدْيِهِ، ثُمَّ لَا يَجْتَنِبُ شَيْنًا مِمَّا يَجْتَنِبُ المَدِينَةِ مَا يَجْتَنِبُ المُحْرِمُ.

تخريج: أخرجه مسلم، الحج، ح: ١٣٢١ عن قتيبة والبخاري، الحج، باب فتل القلائد للبدن والبقر، ح: ١٦٩٨ من حديث اللبث بن سعد به.

1759. It was reported from Ibn 'Awn, from Al-Qasim bin Muhammad and from Ibrāhīm he claimed that he heard it from the two of them, but he did not remember which of them it was from — that the two of them said: "Aishah, the Mother of the Believers said: 'The Messenger of Allāh sent a sacrificial animal, and I was the one who twisted the garlands with my own two hands from dyed cotton that we had. He then remained in a state outside of Iḥrām, doing what a man would do with his wife." (Sahīh)

المُفَضَّلِ: حَدَّثَنَا ابنُ عَوْنِ عَنِ الْقَاسِمِ بنِ المُفَضَّلِ: حَدَّثَنَا ابنُ عَوْنِ عَنِ الْقَاسِمِ بنِ مُحمَّدِ وَعَنْ إِبراهِيمَ - زَعَمَ أَنَّهُ سَمِعَهُ مِنْهُمَا مُحمَّدِ وَعَنْ إِبراهِيمَ - زَعَمَ أَنَّهُ سَمِعَهُ مِنْهُمَا جَمِيعًا وَلَمْ يَحْفَظْ حَديثَ هٰذَا مِنْ حَدِيثِ هٰذَا مِنْ حَدِيثِ هٰذَا - قالا: هٰذَا وَلا حَدِيثَ هٰذَا مِنْ حَدِيثِ هٰذَا - قالا: قالَتْ أُمُّ المُؤْمِنِينَ: بَعَثَ رَسُولُ الله عَلَيْ فَالَتْ فَتَلْتُ قَلَائِدَهَا بِيَدَيَّ مِنْ عِهْنِ بالهَدْي فَأَنَا فَتَلْتُ قَلَائِدَهَا بِيَدَيَّ مِنْ عِهْنِ كَانَ عِنْدَنَا، ثُمَّ أَصْبَحَ فِينا حَلالًا يَأْتِي مَا يَأْتِي مَا يَأْتِي الرَّجُلُ مِنْ أَهْلِهِ.

تخريج: متفق عليه من حديث القاسم بن محمد به انظر، ح:١٧٥٧.

Comments:

In fact, this $\underline{\textit{Had}}\underline{\textit{ith}}$ is a rejoinder to the those who maintain that when a person has put a garland around the neck of a $\underline{\textit{Had}}\underline{\textit{i}}$ and sent it off, all the obligations of a $\underline{\textit{Muhrim}}$ become binding on him. The $\underline{\textit{Had}}\underline{\textit{ith}}$ refutes their contention. The truth is that nobody becomes a $\underline{\textit{Muhrim}}$, that is, nobody enters the ritual state of sanctity, unless he enters $\underline{\textit{Ihra}}\underline{\textit{m}}$.

Chapter 17. On Riding Sacrificial Animals

1760. Abū Hurairah narrated that the Messenger of Allāh saw a man leading a sacrificial camel, so he said: "Ride it!" But he replied, "It is a sacrificial camel." So the Prophet said, the second or third time: "Woe to you, ride it!" (Ṣaḥīḥ)

1۷٦٠ - حَدَّثَنَا الْقَعْنَبِيُّ عَنْ مَالِكِ، عَنْ أَبِي هُرَيْرَةَ: أَبِي الزِّنَادِ، عَنِ أَبِي هُرَيْرَةَ: أَنِي الزِّنَادِ، عَنِ أَبِي هُرَيْرَةَ: أَنَّ رَسُولَ الله ﷺ رَأَى رَجُلًا يَسُوقُ بَدَنَةً فَقَالَ: "ارْكَبْهَا فَقَالَ: "ارْكَبْهَا وَيُلْكَ " فِي الثَّالِئَةِ.

تخريج: أخرجه البخاري، الحج، باب ركوب البدن، ح:١٦٨٩ ومسلم، الحج، باب جواز ركوب البدنة المهداة لمن احتاج إليها، ح:١٣٢٢ من حديث مالك به وهو في الموطإ (يحيى):١/ ٣٧٧.

1761. Abū Az-Zubair said: "I asked Jābir bin 'Abdullāh about riding a sacrificial animal, so he replied: 'I heard the Messenger of Allāh say: "Ride it in a just manner if you are forced to do so, until you are able to find another mount." (Ṣaḥīḥ)

1٧٦١ - حَدَّقَنا أَحْمَدُ بنُ حَنْبُلٍ: حَدَّثَنا يَحْبَى بْنُ سَعِيدٍ عَنِ ابْنِ جُرَيْجٍ قَالَ: أَحبرَنِي أَبُو الزُّبَيْرِ قَالَ: سَأَلَتُ جَابِرَ بْنَ عَبْدِ اللهِ عَنْ رُكُوبٍ الْهَدْيِ؟ فَقَالَ: سَمِعْتُ رَسُولَ اللهِ ﷺ يَتُولُ: "ارْكَبْهَا بالْمَعْرُوفِ إِذَا أُلْجِئْتَ إِلَيْهَا يَقُولُ: حَتَّىٰ تَجَدَ ظَهْرًا".

تخريج: أخرجه مسلم، الحج، باب جواز ركوب البدنة المهداة لمن احتاج إليها، ح: ١٣٢٤ من حديث يحيى بن سعيد القطان به وهو في مسند أحمد: ٣١٧.

Comments:

There is no harm in riding a Hadī if need be.

Chapter 18. Regarding The Sacrificial Animal Being Unable To Continue Traveling Before Reaching (Makkah)

1762. Nājiyah Al-Aslamī narrated that the Messenger of Allāh sent some sacrificial camels with him (to Makkah), and said: "If any of them cannot continue traveling, then slaughter it, dip its sandals in its blood, and leave it to the people." [1] (Saḥīḥ)

(المعجم ١٨) - بَابُ الْهَدْيِ إِذَا عَطِبَ قَبْلَ أَنْ يَبْلُغَ (التحفة ١٩)

1٧٦٢ - حَدَّثَنَا مُحَمَّدُ بْنُ كَثِيرٍ: أُخْبَرَنَا سُفْيَانُ عَنْ هِشَامٍ، عَنْ أَبِيهِ، عَنْ نَاجِيةَ الأَسْلَمِيِّ: أَنَّ رَسُولَ اللهِ ﷺ بَعَثَ مَعَهُ لِللهِ عَلَى اللهِ عَلَى اللهُ عَلَى اللهُ عَلَى اللهُ عَلَى اللهِ عَلَى اللهِ عَلَى اللهِ عَلَى اللهِ عَلَى اللهِ عَلَى اللهُ عَلَى اللهُ عَلَى اللهُ عَلَى اللهِ عَلَى اللهِ عَلَى اللهِ عَلَى اللهُ عَلَى اللهِ عَلَى اللهُ عَلَى اللهِ عَلَى اللهِ عَلَى اللهُ عَلَى اللهُ عَلَى اللهِ عَلَى اللهُ عَلَى اللهِ عَلَى اللهِ عَلَى اللهُ عَلَى اللهِ عَلَى اللهِ عَلَى اللهِ عَلَيْهُ اللهِ عَلَى اللهِ عَلَى

تخريج: [صحيح] أخرجه الترمذي، الحج، باب ما جاء إذا عطب الهدي ما يصنع به؟، ح: ٩١٠ وابن ماجه، ح: ٣١٠٦ وابن ماجه، ح: ٣١٠٦ وابن عروة به وصححه ابن خزيمة، ح: ٩٧٠ وابن ح: ٩٧٦ والحاكم على شرط الشيخين: ١/ ٤٤٧ ووافقه الذهبي وقال الترمذي: "حسن صحح".

1763. Ibn 'Abbās narrated: "The Messenger of Allāh sent so-and-so Al-Aslamī with eighteen camels, so he asked: 'What if some of them become too fatigued for me (to continue with)?' He said: 'Slaughter them, then dip their sandals in their blood and strike them on their humps, and do not eat from them — you or your companions." Or he said: "or your traveling-companions." (Ṣaḥīḥ)

Abū Dāwud said: The one that was alone in narrating this *Ḥadīth* said: "Do not eat from it — you or your traveling-companions."

And in the narration of 'Abdul-Wārith: "place them them on their humps" instead of: "strike them."

Abū Dāwud said: I heard Abū Salamah say: "When you maintain

الله عَدَّنَا حَمَّنَا سُلَيْمانُ بنُ حَرْبٍ وَمُسَدَّدٌ:

عَلَّ الله حَدَّنَا حَمَّادٌ؛ ح: وَحَدَّنَا مُسَدَّدٍ حَدَّثَنَا عَبْدُ الوَارِثِ - وَهذَا حَدِيثُ مُسَدَّدٍ عَنْ أَبِي النَّيَّاحِ، عنْ مُوسَى بْنِ سَلَمَةَ، عَنِ ابْنِ عَبَّاسٍ قَالَ: بَعَثَ رَسُولُ اللهِ عَنِي فُلَانًا اللهِ عَنِي فُلَانًا اللهِ عَنْ فُلَانًا فَعَالًا مَعْ عَلَى مِنْهَا شَيْءٌ فُلَانًا فَقَالَ: أَرَأَيْتَ إِنْ أُزْحِفَ عَلَيَّ مِنْهَا شَيْءٌ وَقَالَ: «تَنْحَرُهَا ثُمَّ تَصْبُغُ نَعْلَهَا في دَمِهَا ثُمَّ قَالَ: «تَنْحَرُهَا ثُمَّ تَصْبُغُ نَعْلَهَا في دَمِهَا ثُمَّ قَالَ: «مِنْ أَهْلِ اللهِ عَلَى صَفْحَتِهَا وَلَا تَأْكُلُ مِنْهَا أَنْتَ وَلَا أَحَدٌ مِنْ أَصْحَابِكَ - أَوْ قَالَ: «مِنْ أَهْلِ وَلَا أَحَدٌ مِنْ أَهْلِ

قالَ أَبُو دَاوُدَ: الَّذِي نَفَرَّدَ بِهِ مِنْ هٰذَا الْحَدِيثِ قَوْلُهُ: «وَلَا تَأْكُلْ مِنْهَا أَنْتَ وَلَا أَحَدٌ

The sandals that were hung around its neck so it would be known as a *Hadī*.

the chain and its meaning, that is enough for you."[1]

مِنْ أَهْل رُفْقَتِكَ».

وَقَالَ فِي حَدِيثِ عَبْدِ الْوَارِثِ: «اجْعَلْهُ عَلَىٰ صَفْحَتِها» مَكَانَ: «اضْرِبْهَا».

قَالَ أَبُو دَاوُدَ: سَمِعْتُ أَبَا سَلَمَةَ يَقُولُ:

إِذَا أَقَمْتَ الْإِسْنَادَ وَالْمَعْنَى: كَفَاكَ.

تخريج: أخرجه مسلم، الحج، باب ما يفعل بالهدي إذا عطب في الطريق، ح:١٣٢٥ من حديث أبي التياح به.

If the sacrificial animal gets too tired to move further or nears death, it should be slaughtered then and there, and the garland and sandals hung around its neck. marked with blood, as an indication to people that it was a sacrificial animal.

1764. It was reported from 'Alī, that he said: "When the Messenger of Allāh sacrificed his camels, he sacrificed thirty with his own hands, and he then commanded me to sacrifice the rest." (Da'īf)

تخريج: [إسناده ضعيف] أخرجه أحمد: ١٦٩ ، ١٦٠ عن محمد بن عبيد به * محمد بن إسحاق عنعن وفيه علة أخرى.

Comments:

According to other authentic narrations, the Messenger of Allāh slaughtered sixty three camels himself and asked 'Alī to slaughter the rest for him.

Chapter 19.

1765. It was reported from 'Abdullāh bin Qurt from the Prophet who said: "The greatest of all days before Allāh is the Day of Naḥr (Sacrifice), and then the Day of Qurr" — 'Eīsā (one of the

(المعجم ١٩) [بَ**ابٌ**] (التحفة ...)

١٧٦٥ - حَدَّثنا إِبْراهِيمُ بْنُ مُوسَى
 الرَّازِيُّ: أَخْبَرَنَا عِيسَىٰ؛ [ح]: وَحَدَّثَنا مُسَدَّدٌ: حَدَّثَنا عِيسَى - وَلهٰذَا لَفْظُ إِبرَاهِيمَ - عَنْ ثَوْرٍ، عَنْ رَاشِدِ بْنِ سَعْدٍ، عَنْ عَبْدِ اللهِ

^[1] Regarding reporting a narration whose various wordings are within the same meaning.

narrators) said: "Thawr said: 'It is the second day." — And he said: "Five, or six, sacrificial camels were brought to the Messenger of Allāh , so they began to come close to him, each one vying to be the first (to be slaughtered). After their sides had fallen (after they had been sacrificed), he said something gently which I could not understand, so I asked: 'What did he say?' Someone replied: 'Whoever wishes may cut (some meat)."' (Ṣaḥīh)

ابْنِ عَامِرِ بْنِ لُحَيِّ، عَنْ عَبْدِ اللهِ بْنِ قُرْطٍ عَنِ النَّيِّ عَامِرِ بْنِ لُحَيِّ، عَنْ عَبْدِ اللهِ بْنِ قُرْطٍ عَنِ النَّيْ عَلَيْهِ قَالَ: ﴿إِنَّ أَعْظَمَ الْأَيَّامِ عِنْدَ اللهِ يَوْمُ النَّيْدِ ثُمَّ يَوْمُ الْقَرِّ». قال عِيسَىٰ: قَالَ ثَوْرٌ: وَهُرَّ لِرَسُولِ اللهِ وَهُوَ الْيَوْمُ النَّانِي. وَقَالَ: وَقُرِّبَ لِرَسُولِ اللهِ يَسِّقُ بَدَنَاتٌ خَمْسٌ أَوْ سِتِّ فَطَفِقْنَ يَزْدَلِفْنَ إِلَيْهِ بِأَيَّتِهِنَّ يَبْدَأُ، فَلَمَّا وَجَبَتْ جُنُوبُهَا قال: فَتَكَلَّمَ بِكَلِمَةٍ خَفِيَّةً لَمْ أَفْهَمْهَا، فَقُلْتُ: مَا قَال؟ بِكَلِمَةٍ خَفِيَّةً لَمْ أَفْهَمْهَا، فَقُلْتُ: مَا قَال؟ قال: ﴿مَنْ شَاءَ اقْتَطَعَ».

تخريج: [إسناده صحيح] أخرجه أحمد: ٣٥٠/٤ من حديث ثور به وصححه ابن خزيمة، ح: ٢٨٦٦، ٢٩١٧، ٢٩٦٦ ووافقه الذهبي وحسنه البيهقى: ٧/ ٢٨٨.

Comments:

Even camels knew the high station of the Messenger of Allāh ﷺ, and felt honored to be slaughtered by his blessed hand.

1766. 'Arafah bin Al-Ḥārith Al-Kindī^[1] narrated: "I witnessed, during the Farewell Pilgrimage, the Messenger of Allāh being brought a sacrificial camel. He said: 'Call Abūl-Ḥasan for me,' so 'Alī was called for. He told him: 'Hold on to the lower part of the spear,' while he held on to the top part of it. He then thrusted it into the camel. After he had finished (the sacrifice), he sat upon his mule and placed 'Alī with him." (Da Th)

المَّبَارَكِ عَنْ حَرْمَلَةً بْنِ عِمْرَانَ، عَنْ عَلْدِ اللهِ بْنُ المُبَارَكِ عَنْ حَرْمَلَةً بْنِ عِمْرَانَ، عَنْ عَبْدِ اللهِ الْمُبَارَكِ عَنْ حَرْمَلَةً بْنِ عِمْرَانَ، عَنْ عَبْدِ اللهِ الْمُبَارَكِ عَنْ حَرْمَلَةً بْنِ عِمْرَانَ، عَنْ عَبْدِ اللهِ الْمِن الْحَارِثِ الْكَنْدِيِّ قَالَ: سَمِعْتُ عَرَفَةً بْنَ الْحَارِثِ الْكِنْدِيِّ قَالَ: شَهِدْتُ رَسُولَ اللهِ ﷺ وَلَحَوْرِثِ الْكِنْدِيِّ قَالَ: «ادْعُوا فِي حَجَّةِ الْوُدَاعِ وَأُتِي بِالْبُدْنِ فَقال: «ادْعُوا فِي حَجَّةِ الْوُدَاعِ وَأُتِي بِالْبُدْنِ فَقال اللهِ ﷺ فِي حَجَّةِ الْوُدَاعِ وَأُتِي بِاللهِ عَلَيِّ، فَقال لَهُ: «خُذْ بِأَسْفَلِ الْحَرْبَةِ»، وَأَخَذَ رَسُولُ اللهِ ﷺ فَعَلَى بَعْمَ اللهُ عَنْهُ وَلَمْ وَكِنَ اللهِ عَنْهُ وَكُنَ مَكِيًا رَضِيَ اللهُ عَنْهُ .

تخريج: [إسناده ضعيف] أخرجه الطبراني في الكبير:١٨/ ٢٦١، ٢٦٢، ح: ٦٥٥ من حديث

Our text has 'Arafah, what is more popular is "Ghurfah" see *Tahdhīb Al-Kamāl*, *Tahdhib At-Tahdhīb*, *At-Taqrīb*, *Tuḥfat Al-Ashrāf*, *Al-Aṣābah* and the other books of biographies.

عبدالرحمن بن مهدي به * عبدالله بن الحارث مستور لم يوثقه غير ابن حبان وجهله ابن القطان.

Chapter 20. How Should A Camel Be Sacrificed?

1767. It was reported from Ibn Juraij, from Abū Az-Zubair, from Jābir, — (and Ibn Juraij also said): "And 'Abdur-Raḥmān bin Sābiṭ informed me" — that the Prophet and his Companions would sacrifice camels while their left legs were tied up — they would be standing on their remaining legs. (Ṣaḥīḥ)

(المعجم ٢٠) بَابُّ: كَيْفَ تُنْحَرُ الْبُدْنُ (التحفة ٢٠)

1۷٦٧ - حَدَّمَنا عُنْمانُ بْنُ أَبِي شَيْبَةَ: حَدَّمَنا أَبُو خَالِدِ الْأَحْمَرُ عَنِ ابْنِ جُرَيْجٍ، عَنْ أَبِي الزُّبَيْرِ، عَنْ جَابِرٍ، وَأَخْبَرَنِي عَبْدُ الرَّحْمٰنِ ابْنُ سابِطٍ: أَنَّ النَّبِيَّ ﷺ وَأَصْحَابَهُ كَانُوا يَنْحَرُونَ الْبُدَنَةَ مَعْقُولَةَ الْيُسْرَى قَائِمَةً عَلَى مَا يَنْحَرُونَ الْبُدَنَةَ مَعْقُولَةَ الْيُسْرَى قَائِمَةً عَلَى مَا بَقِي مِنْ قَوَائِمِهَا.

تخريج: [إسناده ضعيف] أخرجه البيهقي: ٥/ ٢٣٧، ٢٣٨ من حديث أبي داود به وقال ابن الملقن في تحفة المحتاج، ح: ١٦٧٨ "رواه أبو داود بإسناد جيد" * وللحديث شواهد، ابن جريج وأبو الزبير عنعنا، وحديث ابن سابط مرسل.

1768. Ziyād bin Jubair narrated,: "I was with Ibn 'Umar at Mina when he passed by a person sacrificing his camel while it was sitting down. He said: 'Make it stand up (and) tie it — this is the practice of Muḥammad ..." (Sahīh)

1۷٦٨ - حَدَّثَنَا أَحْمَدُ بِنُ حَنْبَلٍ: حَدَّثَنَا هُمْدُ بِنُ حَنْبَلٍ: حَدَّثَنَا هُمْشَيْمٌ: أَخْبَرَنَا يُونُسُ: أَخْبَرَنِي زِيَادُ بْنُ جُبَيْرٍ قَالَ: كُنْتُ مَعَ ابنِ عُمَرَ بِمِنّى فَمَرَّ بِرَجُلٍ وَهُوَ يَامًا يَنْحُرُ بَدَنْتَهُ وَهِيَ بَارِكَةٌ فَقال: ابْعَنْهَا قِيَامًا مُقَيَّدَةً سُنَّةُ مُحمَّدٍ ﷺ.

تخريج: أخرجه البخاري، الحج، باب نحر الإبل مقيدةً، ح:١٧١٣ ومسلم، الحُجُ، بابُ استحباب نحر الإبل قيامًا معقولةً، ح: ١٣٢٠ من حديث يونس به.

1769. 'Alī narrated: "The Messenger of Allāh & commanded me to stand in charge over his sacrificial camels, and to distribute their skin and saddle-cloths. And he also commanded me not to give the butcher anything (of the sacrificial animal as his wages), and said: 'We will give him ourselves.'" (Sahīh)

1۷٦٩ - حَدَّثَنَا عَمْرُو بْنُ عَوْنٍ: أَخْبَرَنَا شُفْيَانُ يَعْنِي ابْنَ عُيْنَةَ عَنْ عَبْدِ الْكَرِيمِ الْجَزَرِيِّ، عَنْ مُجَاهِدٍ، عَنْ عَبْدِ الرَّحْمٰنِ بْنِ أَبِي لَيْلَىٰ، عَنْ عَلِيٍّ قَالَ: أَمَرَنِي رَسُولُ اللهِ عَنْ عَلَى بُدْنِهِ وَأَقْسِمَ جُلُودَهَا وَجِلالَها، وَأَمَرَنِي أَنْ لَا أُعْطِي الْجَزَّارَ مِنْهَا وَجَلالَها، وَأَمَرَنِي أَنْ لَا أُعْطِي الْجَزَّارَ مِنْهَا فَعْلِي وَنْ عِنْدِنَا».

تخريج: أخرجه البخاري، الحج، باب: لا يُعطي الجزار من الهدي شيئًا، ح:١٧١٦م ومسلم، الحج، باب الصدقة بلحوم الهدايا وجلودها وجلالها . . . إلخ، ح:١٣١٧ من حديث سفيان بن عيينة به .

Chapter 21. The Time Of *Ihrām*

1770. It was reported from Sa'eed bin Jubair that he said to 'Abdullāh bin 'Abbās: "O Abūl-'Abbās! I am amazed at how the Companions of the Messenger of Allāh 😹 have differed regarding when he entered the state of *Iḥrām*." He replied: "I am the most knowledgeable person regarding this. Indeed, the Messenger of Allāh a only performed one Hajj, so they differed from this. The Messenger of Allāh 🌉 left (Al-Madīnah) intending to perform Hajj, so when he prayed two Rak'ahs in his Masjid at Dhul-Hulaifah, he entered it (the state of Ihrām) at his sitting place (after prayer) — so he began saying the Talbiyahs for Hajj after he had completed the two Rak'ahs. Some people heard this from him and memorized it. He then mounted (his camel), and once his camel had stood up, he said the Talbiyah, and some people heard this. This is because people used to come to him in groups, so they heard him say it (the Talbiyah) when his camel stood up, so they said: 'The Messenger of Allah & entered (into Iḥrām) when his camel stood up.' The Messenger of Allāh si then continued onwards, until he had reached the peak of Al-Baidā', and he said the Talbiyah.

(المعجم ٢١) - بَابُ وَقْتِ الْإِحْرَامِ (التحفة ٢١)

١٧٧٠ - حَدَّثَنا مُحمَّدُ بْنُ مَنْصُور: حَدَّثَنا يَعْقُوبُ، يَعْنِي ابْنَ إبراهِيمَ: حَدَّثَنا أَبِي عَن ابن إسْحَاقَ: حَدَّثَني خُصَيْفُ بْنُ عَبْدِ الرَّحْمٰنِ الْجَزَرِيُّ عَنْ سَعِيدِ بْن جُبَيْرِ قَالَ: قُلْتُ لِعَبْدِ اللهِ بْنِ عَبَّاسِ: يَاأَبَا الْعَبَّاسِ! عَجِبْتُ لِاخْتِلَافِ أَصْحَابِ رَسُولِ اللهِ ﷺ في إِهْلَالِ رَسُولِ اللهِ ﷺ حِينَ أَوْجَبَ؟! فَقَالَ: إنِّي لَأَعْلَمُ النَّاسِ بِذَٰلِكَ، إِنَّهَا إِنَّمَا كَانَتْ مِنْ رَسُولِ اللهِ ﷺ حَجَّةٌ وَاحِدَةٌ، فَمِنْ هُنَاكَ اخْتَلَفُوا، خَرَجَ رَسُولُ الله عَيْثِ حَاجًا، فَلَمَّا صَلَّىٰ في مَسْجِدِهِ بِذِي الْحُلَيْفَةِ رَكْعَتَيْهِ أَوْجَبَ فِي مَجْلِسِه، فَأَهَلَّ بِالْحَجِّ حِينَ فَرَغَ مِنْ رَكْعَتَيْهِ، فَسَمِعَ ذَلِكَ مِنْهُ أَقْوَامٌ فَحَفِظَتْهُ عَنْهُ ثُمَّ رَكِبَ فَلَمَّا اسْتَقَلَّتْ بِهِ نَاقَتُهُ أَهَلَّ، وَأَدْرَكَ ذَلِكَ مِنْهُ أَقْوامٌ، وَذَٰلِكَ أَنَّ النَّاسَ إِنَّمَا كَانُوا يِأْتُونَ أَرْسَالًا فَسَمِعُوهُ حِينَ اسْتَقَلَّتْ بِهِ نَاقَتُهُ يُهِلُّ فَقَالُوا: إِنَّمَا أَهَلَّ رَسُولُ الله ﷺ حِينَ اسْتَقَلَّتْ بِهِ نَاقَتُهُ، ثُمَّ مَضَى رَسُولُ الله ﷺ فَلَمَّا عَلَا عَلَىٰ شَرَفِ الْبَيْدَاءِ أَهَلَّ، وَأَدْرَكَ ذَٰلِكَ مِنْهُ أَقْوَامٌ فَقَالُوا: إنَّمَا أَهَلَّ حِينَ عَلَا عَلَىٰ شَرَفِ الْبَيْدَاءِ، [قَالَ سعيد:] وَايْمُ اللهِ! لَقَدْ أَوْجَبَ في مُصَلَّاهُ،

Some people heard this, so they said: 'He only entered into *Iḥrām* after he had reached the peak of Al-Baidā.' By Allāh, he entered (into *Iḥrām*) at his prayer place, and he announced (the *Iḥrām*) after his camel had stood up, and he announced it after he had reached the peak of Al-Baydā'."

Sa'eed added: "So whoever took the saying of Ibn 'Abbās would enter into *Iḥrām* after completing the two *Rak'ahs* at his place of prayer." (*Da'ff*)

وَأَهَلَّ حِينَ اسْتَقَلَّتْ بِهِ نَاقَتُهُ، وَأَهَلَّ حِينَ عَلَا عَلَىٰ شَرَفِ الْبَيْدَاءِ. قالَ سَعِيدٌ: فَمَنْ أَخَذَ بِقَوْلِ ابْنِ عَبَّاسٍ أَهَلَّ في مُصَلاَّهُ إِذَا فَرَغَ مِنْ رَكْعَتَيْهِ.

تخريج: [إسناده ضعيف] أخرجه أحمد: ٢٦٠/١ عن يعقوب بن إبراهيم بن سعد به * خصيف: ضعيف مشهور.

1771. It was reported from Mūsā bin 'Uqbah, from Sālim bin 'Abdullāh, from his father, that he said: "This Al-Baydā' of yours — regarding which you mistakenly attribute (the *Iḥrām*) to the Messenger of Allāh — except from the *Masjid*," meaning the *Masjid* of <u>Dh</u>ul-Hulaifah. (Ṣaḥīḥ)

1۷۷۱ - حَدَّنَنَا الْقَعْنَبِيُّ عَنْ مَالِكِ، عَنْ مَالِكِ، عَنْ مُوسَى بْنِ عُقْبَةً، عَنْ سَالِمٍ بْنِ عَبْدِ اللهِ، عَنْ أَبِيهِ أَنَّهُ قال: بَيْدَاؤُكُم هَذِهِ الَّتِي تَكْذِبُونَ عَلَىٰ رَسُولُ اللهِ عَلَىٰ رَسُولُ اللهِ عَلَيْ إِلَّا مِنْ عِنْدِ المَسْجِدِ: يَعْني مَسْجِدَ ذِي الْحَلَيْفَةِ.

تخريج: أخرجه البخاري، الحج، باب الإهلال عند مسجد ذي الحليفة، ح:١٥٤١ ومسلم، الحج، باب أمر أهل المدينة بالإحرام من عند مسجد ذي الحليفة، ح:١١٨٦ من حديث مالك به وهو في الموطإ (يحيي): ١٣٣٣.

1772. 'Ubaid bin Juraij asked 'Abdullāh bin 'Umar: "O Abū 'Abdur-Raḥmān! I noticed you doing four things that none of your companions do." He said: "And what are they, O Ibn Juraij?" He said: "I saw that you only touch the two southern corners of the corners

1۷۷۲ - حَدَّثَنَا الْقَعْنَبِيُّ عَنْ مَالِكِ، عَنْ مَالِكِ، عَنْ مُبَيْدِ بْنِ سَعِيدِ الْمَقْبُرِيِّ، عَنْ عُبَيْدِ بْنِ جُرَيْجٍ أَنَّهُ قَالَ لِعَبْدِ اللهِ بِنِ عُمَرَ: يَاأَبَا عَبْدِ اللهِ بِنِ عُمَرَ: يَاأَبَا عَبْدِ اللهِ بَنِ عُمَرَ: يَاأَبَا عَبْدِ الرَّحْمٰنِ! رَأَيْتُكَ تَصْنَعُ أَرْبَعًا لَمْ أَرَ أَحَدًا مِنْ أَصْحَابِكَ يَصْنَعُهَا، قَالَ: مَا هُنَّ يَاابْنَ

(of the Ka'bah),^[1] and I saw that you wear Sibtiyyah sandals,[2] and I saw that you dye with yellow, [3] and I saw that when you are in Makkah, the people enter into Iḥrām when they see the crescent, but you do not until the Day of Tarwiyah."[4] So 'Abdullāh bin 'Umar said: "As for the cornens, then I saw the Messenger of Allah e only touch the two southern ones. And as for the Sibtiyyah sandals, then I saw the Messenger of Allāh 🍇 wearing sandals without any hair on them, and perform Wudū' in them, so I also love to wear them. And as for (dyeing) with yellow, I saw the Messenger of Allāh & dye with it, so I too love to dye with it. And as for announcing the Ihrām, I did not see the Messenger of Allah enter into the state of Ihrām until his mount started traveling with him." (Sahīh)

جُرَيْجِ؟ قَالَ: رَأَيْتُكَ لا تَمَسُّ مِنَ الأَرْكَانِ إِلّا الْيَمَانِيَّيْنِ، وَرَأَيْتُكَ تَلْبَسُ النِّعَالَ السَّبْتِيَّةَ، وَرَأَيْتُكَ إِذَا كُنْتَ وَرَأَيْتُكَ إِذَا كُنْتَ مِرَأَيْتُكَ إِذَا كُنْتَ بِمَكَّةَ أَهَلَ النَّاسُ إِذْ رَأُوا الْهِلَالَ، وَلَمْ تُهِلَّ أَنْتَ حَتَّى كَانَ يَوْمَ التَّرْوِيَةِ! فَقال عَبْدُ الله بنُ عُمَرَ: أَمَّا الأَرْكَانُ فَإِنِّي لَمْ أَرَ رَسُولَ الله عَبْدُ الله بنُ يَمَسُّ إِلَّا الْيَمَانِيَّيْنِ، وَأَمَّا النِّعَالُ السِّبْنِيَّةُ فِإِنِّي يَمَسُ إِلَّا الْيَمَانِيَّيْنِ، وَأَمَّا النِّعَالُ السِّبْنِيَّةُ فِإِنِّي يَمَسُ إِلَّا السَّبْنِيَةُ فَإِنِّي لَمْ أَرَ رَسُولَ الله عَبْدُ الله فَيْ فَا فَيها ، فَأَنَا السِّبْنِيَةُ فَإِنِّي وَلَيْسَ النِّعَالُ النِّي يَنْسَ وَأَيْتُ رَسُولَ اللهِ فَيها ، وَأَمَّا الصُّفَرَةُ فَإِنِّي رَأَيْتُ رَسُولَ اللهِ فَيها ، وَأَمَّا الصُّفَرَةُ فَإِنِّي رَأَيْتُ رَسُولَ اللهِ عَلَى اللهِ عَلَى اللهِ عَلَى الله عَلَى المَالمَ الله عَلَى الله عَلَى المَالِمُ الله عَلَى المَلْ الله عَلَى المَلْ الله

تخريج: أخرجه البخاري، الوضوء، باب غسل الرجلين في النعلين ولا يمسح على النعلين، ح:١٦٦ ومسلم، الحج، باب بيان أن الأفضل أن يحرم حين تنبعث به راحلته ... إلخ، ح:١١٨٧ من حديث مالك به وهو في الموطإ (يحيى): ١/٣٣٣.

1773. It was reported from Muḥammad bin Al-Munkadir, from Anas, who said: "The Messenger of Allāh prayed Zuhr as four Rak'ahs in Al-Madīnah, and he prayed 'Asr as two Rak'ahs at Dhul

1۷۷۳ - حَدَّثَنَا أَحْمَدُ بنُ حَنْبَلِ: حَدَّثَنَا مُحمَّدُ بنُ حَنْبَلِ: حَدَّثَنَا مُحمَّدِ مُحمَّدِ مَنْ مُحمَّدِ بْنِ المُنْكَدِرِ، عَنْ أَنَسِ قَالَ: صَلَّىٰ رَسُولُ اللهِ الظَّهْرَ بالمَدينَة أَرْبَعًا، وَصَلَّى الْعَصْبَ الْعَصْبَ الْعَصْبَ

^[1] The two southern corners are the Yemeni corner and the corner where the Black Stone is.

^[2] It is also pronounced differently and they say it refers to sandals made of leather that is hairless. And they also describe them with other than that.

With something that gives a yellowish appearance and they differ over whether it refers to the hair or the clothes.

^[4] The eigth day of **Dhul-Hijjah**.

Hulaifah. He then spent the night in <u>Dhul</u> Hulaifah until the next morning. And when he had mounted his camel and stood up, he announced his *Ihrām*." (*Sahīh*)

بِذِي الْحُلَيْفَةِ رَكْعَتَيْنِ، ثُمَّ بَاتَ بِذِي الْحُلَيْفَةِ حَتَّىٰ أَصْبَحَ، فَلمَّا رَكِبَ رَاحِلَتَهُ وَاسْتَوَتْ بِهِ أَهْلَ.

تخريج: أخرجه البخاري، الحج، باب من بات بذي الحليفة حتى أصبح، ح:١٥٤٦ من حديث ابن جريج به ورواه مسلم، ح:٢٩٥٦ من طريق آخر عن أنس به.

Comments:

Prayer may be shortened only after one has set out on a journey. And so did the Messenger of Allāh ﷺ, on reaching Dhul Ḥulaifah, the first stage of his journey (to Makkah).

1774. It was reported from Al-Hasan, from Anas bin Mālik that the Prophet prayed Zuhr and then mounted his camel. Once he had reached the peak of Al-Baydā', he announced his Iḥrām. (Ṣaḥīḥ)

1۷۷٤ - حَدِّنَنَا أَحْمَدُ بِنُ حَنْبَلٍ: حَدِّنَا رَوْحٌ: حدثنا أَشْعَثُ عَنِ الحَسَنِ، عَنْ أَنَسِ ابْنِ مَالِكٍ: أَنَّ النَّبِيِّ وَالْحَسَنِ مَلَّى الظُّهْرَ ثُمَّ ابْنِ مَالِكٍ: أَنَّ النَّبِيِّ وَالْحَدَاءِ رَكِبَ رَاحِلَتَهُ، فَلَمَّا عَلَا عَلَىٰ حَبْلِ الْبَيْدَاءِ أَهَلًى.

تخريج: [إسناده ضعيف] أخرجه النسائي، مناسك الحج، باب البيداء، ح: ٢٦٦٣ من حديث أشعث به، وهو في مسند أحمد: ٣/ ٢٠٧ وللحديث شواهد * الحسن البصري عنعن.

1775. Sa'd bin Abī Waqqāṣ narrated: "When the Prophet of Allāh took the Fur' road, he would announce his *Iḥrām* after his mount had stood up with him. And when he took the Uḥud road, he would announce his *Iḥrām* when he had reached the peak of the mount of Al-Baidā'." (*Paʿīf*)

وَهْبٌ يَعْنِي بْنَ جَرِيرٍ: حَدَّثَنَا أَبِي قَالَ: وَهْبٌ يَعْنِي بْنَ جَرِيرٍ: حَدَّثَنَا أَبِي قَالَ: سَمِعْتُ مُحمَّدَ ابْنَ إِسْحَاقَ يُحَدِّثُ عَنْ أَبِي الزِّنَادِ، عَنْ عَائِشَةَ بِنْتِ سَعْدِ بْنِ أَبِي وَقَاصٍ الزِّنَادِ، عَنْ عَائِشَةَ بِنْتِ سَعْدِ بْنِ أَبِي وَقَاصٍ كَانَ نَبِيُ قَالَتْ: قَالَ سَعْدُ بْنُ أَبِي وَقَاصٍ: كَانَ نَبِيُ اللهِ عَلَيْ إِذَا أَخَذَ طَرِيقَ الْفُرْعِ أَهَلً إِذَا اللهِ عَلَيْ إِذَا أَخَذَ طَرِيقَ الْفُرْعِ أَهَلً إِذَا السَّقَلَّتُ بِهِ رَاحِلَتُهُ، فإِذَا أَخَذَ طَرِيقَ أُحُدٍ الْمَارَةِ عَلَى حَبْلِ الْبَيْدَاءِ.

تخريج: [إسناده ضعيف] أخرجه أبو يعلى، ح:٨١٨ والبيهقي:٥/٣٩، ٣٩ من حديث وهب بن جرير به * محمد بن إسحاق مدلس ولم يصرح بالسماع.

Chapter 22. Stipulating Conditions During Ḥajj

1776. Ibn 'Abbās narrated that Dubā'ah bint Az-Zubair bin 'Abdul-Muṭṭalib came to the Messenger of Allāh and said: "O Messenger of Allāh! I wish to perform Hajj, should I make a condition?" He said: "Yes." She asked: "So what should I say?" He said: "Say: 'Labaik! Allāhumma labaik! Wa maḥillī minal-ardi ḥaithu habastanī. (I respond to your call O Allāh, I respond. And my place of leaving the (state of) Ihrām will be where You prevent me)." (Ṣahīḥ)

(المعجم ٢٢) - بَابُ الْإِشْتِرَاطِ فِي الْحَجِّ (التحفة ٢٢)

1۷۷٦ - حَلَّثَنَا أَحْمَدُ بْنُ حَبْبُلِ: حَلَّثَنَا عَنْ عَبْلُ بْنُ حَبْبُلِ: حَلَّثَنَا عَبْ هِلَالِ بْنِ خَبَّابٍ، عَنْ عِكْرِمَةَ، عَنِ ابْنِ عَبَّاسٍ: أَنَّ ضُبَاعَةَ بِنْتَ الزُّبِيْرِ بْنِ عَبْدِ المُطَّلِبِ، أَتَتْ رَسُولَ اللهِ ﷺ فَقَالَتْ: يَارَسُولَ اللهِ! إِنِّي أُرِيدُ الحَجَّ فَقَالَتْ: يَارَسُولَ اللهِ! إِنِّي أُرِيدُ الحَجَّ فَقَالَتْ: فَكَيْفَ أَوْلِي: لَبَيْكَ! اللَّهُمَّ لَبَيْكَ! وَمُولِي: لَبَيْكَ! اللَّهُمَّ لَبَيْكَ! وَمَحِلِّي مِنَ الأَرْضِ حَيْثُ حَبَسْتَنِي».

تخريج: [صحيح] أخرجه الترمذي، الحج، باب ما جاء في الاشتراط في الحج، ح: ٩٤١ من حديث عباد بن العوام به وقال: "حسن صحيح" وهو في مسند أحمد: ٦/ ٣٦٠ ورواه مسلم، ح: ١٢٠٨ من حديث عكرمة عن ابن عباس به.

Comments:

Dubā'ah bint Az-Zubair came across no obstacle on her way, and she performed all her *Ḥajj* rites completely.

Chapter 23. Performing The *Ifrād Ḥajj*

1777. It was reported from 'Abdur-Raḥmān bin Al-Qāsim, from his father, from 'Āishah, that the Messenger of Allāh performed Hajj by Ifrād (i.e., only Ḥajj). (Ṣahīḥ)

تخريج: أخرجه مسلم، الحج، باب بيان وجوه الإحرام، ح:١٢٢/١٢١١ من حديث مالك به وهو في الموطإ (يحيي):١/٣٣٥.

1778. It was reported from Hishām bin 'Urwah, from his father, from 'Āishah, that she said: "We left along with the Messenger of Allāh close to the beginning of Dhul-

(المعجم ٢٣) بَابٌ: فِي إِفْرَادِ الْحَجِّ (التحفة ٢٣)

الْقَعْنَبِيُّ: حَدَّثَنَا مَالِكٌ عَنْ عَبْدِ اللهِ بْنُ مَسْلَمَةَ اللهِ بْنُ مَسْلَمَةَ الْقَعْنَبِيُّ: حَدَّثَنَا مَالِكٌ عَنْ عَبْدِ الرَّحْمٰنِ بْنِ الْقَاسِمِ، عَنْ أَبِيهِ، عَنْ عَائِشَةَ: أَنَّ رَسُولَ الله الْقَاسِمِ، عَنْ أَبِيهِ، عَنْ عَائِشَةَ: أَنَّ رَسُولَ الله عَنْ أَبِيهِ، عَنْ عَائِشَةَ: أَنَّ رَسُولَ الله عَنْ أَفْرَدَ الْحَجَّ.

١٧٧٨ - حَدَّثنا سُلَيْمانُ بْنُ حَرْبٍ: حَدَّثنا
 حَمَّادُ بْنُ زَيْدٍ؛ ح: وَحَدَّثنا مَوسَى بْنُ
 إِسْمَاعِيلَ: حَدَّثَنا حَمَّادٌ يَعْني ابنَ سَلَمَةً؛ ح:

Ḥijjah. When we reached Dhul-Hulaifah, he said: 'Whoever wishes to enter Ihrām for Hajj may do so, and whoever wishes to enter Ihrām for 'Umrah may do so." - For the narration of Wuhaib, Mūsā said:[1] 'As for me, then were it not for the fact that I have the Hadī, I would announce Ihrām for 'Umrah.' — The narration of Hammad bin Salamah has: 'As for me, then I will announce Ihrām for Hajj since I have the *Hadī* with me.' — Then they were in accord — ('Aishah said) "So I was of those who announced the Ihrām for 'Umrah, but once we had traveled some distance, my menses started. The Messenger of Allah & came to me while I was crying, and asked: 'What makes you cry?' I said: 'I wish that I had not come this year!' He said: 'Leave aside your 'Umrah, and undo your hair, and comb." -Mūsā said: 'and announce Ihrām for Hajj,' — whereas Sulaiman said: 'and do everything that the Muslims do during their Hajj." — So when the night that they were to return (to Al-Madīnah) arrived, the Messenger of Allah a ordered 'Abdur-Rahman to take her to Tan'īm. — Mūsā added: "So she performed 'Umrah in place of the 'Umrah (that she gave up), and she performed the Tawaf around the House, so Allah allowed her to complete her 'Umrah and Hajj."

وَحَدَّثَنَا مُوسَىٰ: حَدَّثَنَا وُهَيْبٌ عَنْ هِشَام بن عُرْوَةَ، عَنْ أبيهِ، عَنْ عَائِشَةَ أَنَّهَا قَالَتْ: خَرَجْنَا مَعَ رَسُولِ اللهِ ﷺ مُوَافِينَ هِلَالَ ذِي الْحِجَّةِ، فَلمَّا كَانَ بِذِي الْحُلَيْفَةِ قالَ: «مَنْ شَاءَ أَنْ يُهلَّ بِحَجِّ فَلْيُهلَّ، وَمَنْ شَاءَ أَنْ يُهلَّ بِعُمْرَةٍ فَلْيُهِلَّ بِعُمْرَةٍ " قال مُوسَىٰ فِي حَدِيثِ وُهَيْب: «فإِنِّي لَوْلَا أَنِّي أَهْدَيْتُ لَأَهْلَلْتُ بعُمْرَةٍ». وَقال في حَدِيثِ حَمَّادِ بن سَلَمَةً: ﴿وَأَمَّا أَنَا فَأُهِلُّ بِالْحَجِّ فِإِنَّ مَعِي الْهَدْيَ»، ثُمَّ اتَّفَقُوا، فكُنْتُ فِيمَنْ أَهَلَّ بِعُمْرَةٍ، فَلمَّا كَانَ في بَعْض الطَّريق حِضْتُ، فَدَخَلَ عَلَيَّ رَسُولُ الله ﷺ وَأَنَا أَبْكِي، فَقال: «ما يُبْكِيكِ؟» قُلْتُ: وَدِدْتُ أَنِّي لَمْ أَكُنْ خَرَجْتُ الْعَامَ، قال: «ارْفُضى عُمْرَتَكِ وَانْقُضِى رَأْسَكِ وَامْتَشِطِي». قال مُوسَى: «وَأَهِلِّي بالحَجِّ»، وقال سُلَيْمانُ: «وَاصْنَعِي مَا يَصْنَعُ المُسْلِمُونَ في حَجِّهِمْ»، فَلمَّا كَانَ لَيْلَةُ الصَّدْرِ أَمَرَ رَسُولُ اللهِ ﷺ عَبْدَ الرَّحْمٰنِ فَذَهَبَ بِهَا إِلَى التَّنْعِيم. زَادَ مُوسَى: فأَهَلَّتْ بعُمْرَةٍ مكَانَ عُمْرَتِهَا وَطَافَتْ بِالْبَيْتِ، فَقَضَى اللهُ عُمْرَتَهَا وَحَجَّهَا. قَالَ هِشَامٌ: وَلَم يَكُنْ فَي شَيْءٍ مِنْ ذَلكَ هَدْيٌ.

قالَ أَبُو دَاوُدَ: زَادَ مُوسٰى فِي حَدِيثِ حَمَّادِ بْنِ سَلَمَةَ: فَلَمَّا كَانَتْ لَيْلَةُ الْبَطْحَاءِ

That is, Mūsa bin Ismāʻīl, who narrated it to Abū Dāwud from Wuhaib as well as Ḥammād bin Salamah. Abū Dāwud narrated it from three chains reaching to Hishām, the one not mentioned, being the first wording cited, is Sulaimān, from Ḥammād bin Zaid.

طَهُرَتْ عَائِشَةً.

Hishām said: "There was no Hadī involved in that." (Ṣaḥīḥ)

Abū Dāwud said: Mūsā added, in the narration of Ḥammād bin Salamah: "'Āishah became pure (her menses finished) one night of Al-Bathā'."

تخريج: [صحيح] أخرجه النسائي، مناسك الحج، باب إفراد الحج، ح:۲۷۱۸ من حديث حماد بن زيد به ورواه البخاري، ح:۳۱۷ ومسلم، ح:۱۲۱۱/۱۲۱۱ من حديث هشام بن عروة به مطولًا.

Comments:

In such a situation, a woman should change her intention from 'Umrah to Hajj.

1779. It was reported from Abū Al-Aswad Muhammad bin 'Abdur-Rahmān Ibn Nawfal, from 'Urwah bin Az-Zubair, from 'Āishah, the wife of the Prophet **\$\mathbb{E}**, who said: "We went with the Messenger of Allāh aduring the year of the Farewell Pilgrimage. Some of us entered *Iḥrām* for 'Umrah, and some of us entered *Ihrām* for *Hajj* and 'Umrah, and some of us entered Iḥrām for Ḥajj (alone). The Messenger of Allah a entered Iḥrām for Ḥajj. So as for those who entered Iḥrām for Ḥajj, or combined between Hajj and 'Umrah, they did not exit the state of Ihram until the Day of Sacrifice." (Sahīh)

تخريج: أخرجه البخاري، الحج، باب التمتع والقران والإفراد بالحج . . . إلخ، ح:١٥٦٢ ومسلم، الحج، باب بيان وجوه الإحرام . . . إلخ، ح:١١٨/١٢١١ من حديث مالك به وهو في الموطإ (يحيى) ١١٥ ٣٣٥.

1780. (Another chain) from Abū Al-Aswad, with his chain and similar (to no. 1780). He added: "And as for those who entered

١٧٨٠ - حَدَّثَنا ابنُ السَّرْحِ: أَخْبَرَنَا ابنُ
 وَهْبٍ: أَخْبَرنِي مَالِكٌ عَنْ أَبِي الأَسْوَدِ
 بإِسْنَادِهِ مِثْلَهُ. زَادَ: فأَمَّا مَنْ أَهَلَ بِعُمْرَةٍ

Iḥrām for 'Umrah, they exited the state of Iḥrām (after their 'Umrah)." (Ṣaḥīḥ)

1781. Mālik reported from Ibn Shihāb, from 'Urwah bin Az-Zubair, from 'Aishah, the wife of the Prophet se, that she said: "We went with the Messenger of Allāh and during the Farewell Pilgrimage, and entered Ihrām for 'Umrah. The Messenger of Allāh ## then said: 'Whoever has his sacrificial animals with him, let him announce his Ihrām for Hajj along with an 'Umrah, and let him not leave his state (of Iḥrām) until he completes them both.' So I reached Makkah while I was in my menses, and I did not do the Tawaf around the House, nor (the Sa'ī) between Aș-Safā and Al-Marwah. So I complained to the Messenger of Allāh ze because of that, and he said: 'Undo your hair, and comb it, and enter Ihrām for Hajj, and leave the 'Umrah.' So that is what I did. and once we had finished the Hajj, the Messenger of Allāh 🗯 sent me with 'Abdur-Rahman bin Abī Bakr to Tan'im, and I performed 'Umrah. He said: 'This is in place of your 'Umrah.' So as for those who had entered *Ihrām* for 'Umrah, they performed the Tawaf around the House, and between Aș-Şafā and Al-Marwah, and then they left the state of *Iḥrām*. Then they performed another Tawaf for their Hajj, after they had returned to Minā. As for those who had combined between the Hajj and فأَحَلَّ.

تخريج: متفق عليه، انظر الحديث السابق.

١٧٨١ - حَدَّثَنا الْقَعْنَبِيُّ عَنْ مَالِكِ، عَن ابنِ شِهَابِ، عَنْ عُرْوَةَ بْنِ الزُّبَيْرِ، عَنْ عَائِشَةَ زَوْجِ ٱلنَّبِيِّ ﷺ أَنَّهَا قالَتْ: خَرَجْنَا مَعَ رَسُولِ اللهِ ﷺ في حَجَّةِ الْوَدَاعِ فَأَهْلَلْنَا بِعُمْرَةٍ، ثُمَّ قال رَسُولُ الله ﷺ: «مَنْ كَانَ مَعَهُ هَدْيٌ فَلْيُهِلَّ بِالحَجِّ معِ الْعُمْرَةِ ثُمَّ لا يَحِلُّ حَتَّى يَحِلَّ مِنْهُمَا جَمِيعًا». فَقَدِمْتُ مَكَّةَ وَأَنَا حَائِضٌ وَلَمْ أَطُفْ بِالْبَيْتِ وَلا بَيْنَ الصَّفَا وَالْمَرْوَةِ، فَشَكُوْتُ ذَلِكَ إِلَىٰ رَسُولِ اللهِ ﷺ، فَقَالَ: «انْقُضِى رَأْسَكِ وَامْتَشِطِي وَأَهِلِّي بالحَجِّ وَدَعِي الْعُمْرَةَ». قَالَتْ: فَفَعَلْتُ. فَلَمَّا قَضَيْنَا الْحَجَّ أَرْسَلَنِي رَسُولُ اللهِ ﷺ مَعَ عَبْدِ الرَّحْمٰنِ بْنِ أَبِي بَكْرٍ إِلَى التَّنْعِيم فَاعْتَمَرْتُ، ۚ فَقَالَ: «هٰذِهِ مَكَانَ عُمْرَتِكِ».َ قَالَتْ: فَطَافَ الَّذِينَ أَهَلُّوا بِالْعُمْرَةِ بِالْبَيْتِ وَبَيْنَ الصَّفَا وَالمَرْوَةِ ثُمَّ حَلُّوا ثُمَّ طَافُوا طَوَافًا آخَرَ بَعْدَ أَنْ رَجَعُوا مِنْ مِنِّي لِحَجِّهِمْ، وَأَمَّا الَّذِينَ كَانُوا جَمَعُوا الْحَجَّ وَالْعُمْرَةَ فإنَّمَا طَافُوا طَوَافًا وَاحِدًا.

قالَ أَبُو دَاوُدَ: رَوَاهُ إِبراهِيمُ بْنُ سَعْدِ وَمَعْمَرٌ عَنِ ابنِ شِهَابٍ نَحْوَهُ، لَمْ يَذْكُرُوا طَوَافَ الَّذِينَ طَوَافَ الَّذِينَ جَمَعُوا الْحَجَّ وَالْعُمْرَةَ.

'Umrah, they only performed one Tawāf.'' (Sahīh)

Abū Dāwud said: Ibrāhīm bin Sa'd and Ma'mar reported it similarly from Ibn Shihāb. They did not mention the *Tawāf* of those who entered *Iḥrām* for '*Umrah* and the *Tawāf* of those who combined *Ḥajj* and '*Umrah*.

تخريج: أخرجه البخاري، الحج، باب: كيف تهل الحائض والنفساء؟، ح:١٥٥٦ عن القعنبي به ومسلم، الحج، باب بيان وجوه الإحرام، ح:١٢١١ عن مالك به وهو في الموطإ (يحيى): ١/ ٤١١ مختصرًا (رواية أبي مصعب الزهري، ح:١٣٠٣ رواية عبدالرحمن بن القاسم: ٣٨).

Comments:

A $Q\bar{a}rin$, may skip $Sa'\bar{\imath}$ after he has performed $\bar{\imath}Aw\bar{a}f$ on the tenth of \underline{Dh} ul-Hijjah.

1782. It was reported from 'Abdur-Rahmān bin Al-Qāsim, from his father, from 'Aishah, that she said: "We were saying the *Talbiyah* for *Ḥajj*, until when we reached Sarf, my menses started. The Messenger of Allah a came to me while I was crying, and asked: 'What has caused you to cry, O 'Aishah?' I said: 'My menses have started how I wish I had not entered the state of *Ihrām* for *Ḥajj*!' He said: 'Subhān Allāh! This is something that has been decreed for the daughters of Adam. Do all the rites, except the Tawāf of the House.' When we entered Makkah, the Messenger of Allāh 🗯 said: 'Whoever wishes to make it 'Umrah, let him do so, except someone who has his sacrificial animals with him.' And the Messenger of Allāh a sacrificed a cow on behalf of his wives on the ١٧٨٢ - حَدَّثَنا أَبُو سَلَمَةَ مُوسَى بنُ إِسْمَاعِيلَ: حَدَّثَنا حَمَّادٌ عَنْ عَبْدِ الرَّحْمٰنِ بْنِ الْقَاسِمِ، عَنْ أَبِيهِ، عَنْ عَائِشَةَ أَنَّهَا قَالَتْ: لَبَّيْنَا بَالْحَجِّ حَتَّىٰ إِذَا كُنَّا بِسَرِفَ حِضْتُ، فَدَخَلَ عَلَيَّ رَسُولُ اللهِ ﷺ وَأَنَا أَبْكِي فَقال: «ما يُبْكِيكِ يَاعَائِشَةُ؟!» فَقُلْتُ: حِضْتُ، لَيْتَنِي لم أكُنْ حَجَجْتُ، فَقَال: «سُبْحَانَ اللهِ! إِنَّمَا ذَٰلِكَ شَيْءٌ كَتَبَهُ اللهُ عَلَىٰ بَنَاتِ آدَمَ»، فَقال: «انْسُكِي المَنَاسِكَ كُلَّهَا غَيْرَ أَن لَا تَطُوفِي بِالْبَيْتِ»، فَلمَّا دَخَلْنَا مَكَّةَ قَالَ رَسُولُ اللهِ عَلَيْ: «مَنْ شَاءَ أَنْ يَجْعَلَهَا عُمْرَةً فَلْيَجْعَلُهَا عُمْرَةً إِلَّا مَنْ كان مَعَهُ الْهَدْئُ». قالَتْ: وَذَبَحَ رَسُولُ الله ﷺ عَنْ نِسَائِهِ الْبَقَرَ يَوْمَ النَّحْرِ، فَلمَّا كَانَتْ لَيْلَةُ الْبَطْحَاءِ وَطَهْرَتْ عَائِشَةُ [رَضِيَ اللهُ عَنْهَا] قالَتْ: يَارَسُولَ اللهِ! أَتَرْجِعُ صَوَاحِبِي بِحَجِّ وَعُمْرَةٍ وَأَرْجِعُ أَنَا بِالْحَجِّ؟،

Day of Sacrifice." On the night of Al-Baṭḥā' (in Minā), 'Āishah (may Allāh be pleased with her) became pure (from her menses), so she said: "O Messenger of Allāh! Will it be that my companions return with a Hajj and 'Umrah, while I only return with a Hajj?" So the Messenger of Allāh commanded 'Abdur-Raḥmān bin Abī Bakr to go with her to Tan'īm, where she began saying the Talbiyah for 'Umrah. (Ṣaḥīh)

فَأَمَرَ رَسُولُ اللهِ ﷺ عَبْدَ الرَّحْمٰنِ بْنَ أَبِي بَكْرٍ فَذْهَبَ بِهَا إِلَى التَّنْعِيمِ فَلَبَّتْ بِالْعُمْرَةِ.

تخريج: أخرجه مسلم، الحج، باب بيان وجوه الإحرام الخ، ح: ١٢١/١٢١١ من حديث حماد بن سلمة به .

Comments:

A person who originally puts on *Ihrām* to perform *Ḥajj* but carries no sacrificial animal with him, has the option to change his *Ihrām* into that for *'Umrah*.

1783. It was reported from Ibrāhīm, from Al-Aswad, from 'Āishah, that she said: "We left with the Messenger of Allāh only intending to perform Hajj. Once we arrived, we performed Tawāf of the House, and the Messenger of Allāh commanded those who did not have any sacrificial animals to leave their Ihrām. So whoever did not have his animal with him left the state of Iḥrām." (Ṣaḥīḥ)

المُكا - حَدَّتُنا عُثْمانُ بنُ أبي شَيْبَةَ: حَدَّتُنا جَرِيرٌ عَنْ مَنْصُورٍ، عَنْ إبراهِيمَ، عَنِ الأَسْوَدِ، عَنْ عَائِشَةَ قَالَتْ: خَرَجْنَا مَعَ رَسُولِ اللهِ ﷺ لَا نُرَى إِلَّا أَنَّهُ الحجُّ، فَلَمَّا وَسُولُ الله ﷺ مَنْ لَمْ يَكُنْ سَاقَ الْهَدْيَ أَنْ يُحِلَّ، فَأَحَلَّ مَنْ لَمْ يَكُنْ سَاقَ الْهَدْيَ أَنْ يُحِلَّ، فَأَحَلَّ مَنْ لَمْ يَكُنْ سَاقَ الْهَدْيَ.

تخريج: أخرجه البخاري، الحج، باب التمتع والقران والإفراد بالحج . . . إلخ، ح:١٥٦١ عن عثمان بن أبي شيبة ومسلم، الحج، باب بيان وجوه الإحرام . . . إلخ، ح:١٢٨/١٢١١ من حديث جرير بن عبدالحميد به.

1784. It was reported from Az-Zuhrī, from 'Urwah, from 'Āishah that the Messenger of Allāh said: "Had I known what I know

١٧٨٤ - حَدَّثنا مُحمَّدُ بْنُ يَحْيَى بْنِ
 فَارِسٍ: حَدَّثَنا عُثْمانُ بْنُ عُمَرَ: أخبرنا يُونُسُ
 عَن الزُّهْرِيِّ، عَنْ عُرْوَةَ، عَنْ عَائِشَةَ أَنَّ

now, I would not have brought the sacrificial animals with me." Muḥammad said: "I think he said: 'And I would have left the state of *Iḥrām* along with those who did so after their '*Umrah*." He said: [2] "He wanted everyone

He said:^[2] "He wanted everyon to do the same thing." (*Ṣaḥīḥ*)

رَسُولَ الله ﷺ قَالَ: «لَوِ اسْتَقْبَلْتُ مِنْ أَمْرِي ما اسْتَدْبَرْتُ لَمَا سُقْتُ الْهَدْيَ».

قال مُحمَّدٌ: أَحْسَبُهُ قَالَ: «وَلَحَلَلْتُ مَعَ الَّذِينَ أَحَلُوا مِنَ الْعُمْرَةِ». قَالَ: أَرَادَ أَن يَكُونَ أَمْرُ النَّاسِ وَاحِدًا.

تخريج: [صحيح] أخرجه أحمد: ٢٤٧/٦ عن عثمان بن عمر به ورواه البخاري، ح: ٧٢٢٩ من حديث الزهرى به.

Comments:

In the pre-Islamic Age of Ignorance, it was considered a sin to perform *Umrah* along with *Ḥajj* or during the months of *Ḥajj*. That was why the Messenger of Allāh $\cancel{8}$ gave this instruction.

1785. It was reported from Al-Laith, from Abū Az-Zubair, from Jābir, who said: "We came with the Messenger of Allah & having entered Ihrām for Hajj only (Ifrād), whereas 'Aishah entered Ihram for 'Umrah. But when she reached Sarf, she bled (with her menses). Once we arrived (in Makkah), we performed the Tawaf around the Ka'bah, and between As-Şafā and Al-Marwah. The Messenger of Allāh es commanded that those among us who did not have the sacrificial animals should leave their state of Ihrām. We said: 'What is now permissible (for us)?' He said: 'Everything.' So we went to (our) wives, and used perfume, and wore our (normal) clothes, even though there were only four nights between us and (the day of)

اللَّيْثُ عَنْ أَبِي الزُّبَيْرِ، عَنْ جَابِرِ قَالَ: أَفْبَلْنَا مُعِلِّينَ مَعْ رَسُولِ الله ﷺ بالحجِّ مُفْرَدًا مُعِلِّينَ مَعَ رَسُولِ الله ﷺ بالحجِّ مُفْرَدًا وَأَفْبَلَتْ عَائِشَةُ مُعِلَّةً بِعُمْرَة حَتَّىٰ إِذَا كَانَتْ مِالَحِيْ عَلَيْهَ أَعْ الْذَا كَانَتْ مِعْلَمْ وَ حَتَّىٰ إِذَا كَانَتْ مِالَحِيْ عَرَكَتْ حَتَّىٰ إِذَا قَدِمْنَا طُفْنَا بِالْكَعْبةِ وَبِالصَّفَا والمَرْوَةِ، فَأَمْرَنَا رَسُولُ اللهِ ﷺ أَنْ يَحِلُّ مِنَا مَنْ اللهِ عَلَيْ اللهَسَاء يَحِلُّ مِنَا مَنْ لَمْ يَكُنْ مَعَهُ هَدْيٌ، قَالَ: فَقُلْنَا: وَلَيْسَ بَيْنَنَا وَيَشِنَ النِّسَاء وَتَطَيَّئِنَا بالطِّيبِ وَلَيِسْنَا ثِيْبَابَنَا وَلَيْسَ بَيْنَنَا وَيَيْنَ وَبَيْنَ وَبَعْ فَالَا: "مَا شَأَنْكِ؟" قَالْتَ : شَأْنِي أَنِي أَنِي أَنْ لَالله وَلَمْ وَلَوْنَ إِلَى الحَجِ

That is Muḥammad bin Yaḥyā bin Fāris, Adh-Dhuhlī, the one that Abū Dāwud heard this from. And the "he" being referred too is 'Uthmān bin 'Umar, from whom Adh-Dhuhlī heard the narration.

^[2] That is, Adh-Dhuhlī said this, explaining the narration.

'Arafah. We then entered the Iḥrām on the Day of Tarwiyah (the eighth of Dhul-Hijjah). The Messenger of Allāh & came to 'Aishah, but found her crying. He said: 'What is the matter?' She said: 'The matter is that my menses have started, and the people had left their Ihrām, but not me, and I did not perform Tawāf around the House. And now the people are going for Hajj!' So he said: 'This is a matter that Allah has decreed for the daughters of Adam, so perform Ghusl, then enter Ihrām for Hajj.' She did so, and stood along with the people (at 'Arafah), until, when she became pure, she performed the Tawaf of the House, and between Aș-Şafā and Al-Marwah. The Prophet said: 'You have now left the Ihram after (performing) both *Hajj* and 'Umrah together.' She said: 'O Messenger of Allāh! I find myself (upset) that I did not perform the Tawāf around the House until after I had performed the Hajj.' So he said: 'So go, O 'Abdur-Raḥmān, and allow her to perform an 'Umrah from Tan'im, and this was the night of Al-Hasbah."[1] (Sahīh)

الآنَ. قال: "إنَّ هٰذَا أَمْرٌ كَتَبَهُ اللهُ عَلَىٰ بَنَاتِ
آدَمَ فَاغْتَسِلِي ثُمَّ أَهِلِّي بالحَجِّ»، فَفَعَلَتْ
وَوَقَفَتِ الْمَواقِفَ حَتَّىٰ إِذَا طَهُرَتْ طَافَتْ
بالْبَيْتِ وَبالصَّفَا وَالمَرْوَةِ، ثُمَّ قال: "قَدْ
حَلَلْتِ مِنْ حَجِّكِ وَعُمْرَتِكِ جَمِيعًا». قالَتْ:
يَارَسُولَ اللهِ! إِنِّي أَجِدُ فِي نَفْسِي إِنِّي لَمْ
قَلْفُ بالْبَيْتِ حِينَ حَجَجْتُ، قال: "فاذْهَبْ
فِهَا يَاعَبْدُ الرَّحْمٰنِ! فأعْمِرْهَا مِنَ التَّنْعِيمِ»،
وَذَلِكَ لَيْلَةَ الرَّحْمٰنِ! فأعْمِرْهَا مِنَ التَّنْعِيمِ»،

تخريج: أخرجه مسلم، الحج، باب بيان وجوه الإحرام . . . إلخ، ح:١٢١٣ عن قتيبة به .

1786. It was reported from Ibn Juraij, that Abū Az-Zubair informed him that he heard Jābir say: "The Prophet acame to 'Āishah." Mentioning some of this incident (as in no. 1785). He said:

الله عَدَّنَا أَحْمَدُ بنُ حَنْبَلِ [ومُسَدَّدٌ وَمُسَدَّدٌ اللهِ اللهِ اللهِ اللهِ اللهِ اللهِ اللهِ اللهِ اللهِ اللهُ اللهُ اللهُ اللهُ اللهُ اللهُ عَالِشَةً ، بِبَعْضِ فَاللهُ عَالِشَةً ، بِبَعْضِ

^[1] The night following the nights of At-Tashrīq, when the Muhrims camp at Al-Muḥaṣṣab.

"Then intend to perform Hajj, and do everything that the one performing Hajj does, except do not perform the $Taw\bar{a}f$ around the House, and do not offer $Sal\bar{a}t$." ($Sah\bar{i}h$)

لهٰذِهِ الْقِصَّةِ. قَالَ عِنْدَ قَوْلهِ: "وَأَهِلِّي بِالْحَجِّ ثُمَّ حُجِّي وَاصْنَعِي مَا يَصْنَعُ الْحَاجُّ، غَيْرَ أَنْ لَا تَطُوفِي بِالْبَيْتِ وَلا تُصَلِّي».

تخريج: أخرجه مسلم، ح:١٢١٣ب من حديث ابن جريج به وانظر الحديث السابق.

1787. It was reported from Al-Awzā'ī who said: "One who heard from 'Atā' bin Abī Rabāh narrated to me, that Al-Jābir bin 'Abdullāh narrated to him: "We entered Ihrām for Hajj with the Messenger of Allah :; we had no objective for performing anything else. So we reached Makkah on the fourth of Dhul-Hijjah, and performed the Tawāf and Sa'ī. The Messenger of Allāh se then ordered us to leave the state of Ihrām, and said: 'Were it not for my sacrificial animals, I would have left it.' Suragah bin Mālik then stood up and said: 'O Messenger of Allāh! This Tamattu' of ours — is it for this year only, or forever?' He replied: 'Rather, it is forever." (Şaḥīḥ)

Al-Awzā'ī said: "I heard 'Aṭā' bin Abī Rabāḥ narrating this, but I did not remember it until I met Ibn Juraij who affirmed it for me." [1]

المَعْرَبُهِ: أخبرَني أبِي قَالَ: حدَّثنا الْأَوْرَاعِيُ: حَدَّثَني مَنْ سَمِعَ عَطَاءَ بْنَ أبِي رَبَاحٍ: حَدَّثَني حَدْ سَمِعَ عَطَاءَ بْنَ أبِي رَبَاحٍ: حَدَّثَني حَدْ سَمِعَ عَطَاءَ بْنَ أبِي رَبَاحٍ: حَدَّثَني جَايِرُ بْنُ عَبْدِ اللهِ قَالَ: أَهْلَلْنَا مَعَ رَسُولِ اللهِ عَلَا اللهِ قَالَ: أَهْلَلْنَا مَعَ رَسُولِ اللهِ عَلَا اللهُ عَلَا اللهُ عَلَا اللهُ عَلَا اللهُ عَلَوْنَ مِنْ ذِي الْحِجَّةِ، فَطُفْنَا وَسَعَيْنَا، ثُمَّ أَمَرَنَا رَسُولُ الله عَلَى أَنْ نَحِلَ وَقَالَ: "لَوْلًا هَدْيِي لَحَلَلْتُ"، ثُمَّ قَامَ سُرَاقَةُ ابنُ مَالِكِ فَقال: يَارَسُولَ اللهِ! أَرَأَيْتَ مُتُعَتَنَا هٰذِه، أَلِعامِنَا هٰذَا أَمْ لِلْأَبَدِ؟ فَقال رَسُولُ الله هَالِ رَسُولُ الله هُذِه، أَلِعامِنَا هٰذَا أَمْ لِلْأَبَدِ؟ فَقال رَسُولُ الله عَلَى اللهُ اله

قال الْأَوْزاعِيُّ: سَمِعْتُ عَطَاءَ بنَ أَبِي رَبَاحٍ يُحَدِّثُ بِهِذَا فَلَمْ أَحَفَظُهُ حَتَّىٰ لَقِيتُ ابنَ جُرَيْجِ فَأَثْبَتَهُ لِي.

تخريج: أخرجه البخاري، الاعتصام بالكتاب والسنة، باب نهي النبي على التحريم إلا ما تعرف إباحته ... إلخ، ح:٧٣٦٧ ومسلم، ح:١٢١٦ من حديث عطاء بن أبي رباح به وانظر الحديث السابق.

Comments:

It is permissible to perform 'Umrah together with Ḥajj, and during the days of Ḥajj provided there is no problem or difficulty. It was considered a major sin to do so in the pre-Islamic Age of Ignorance.

^[1] Meaning, Ibn Juraij is the missing person that heard from 'Aṭā'.

1788. It was reported from Qais bin Sa'd, from 'Ațā' bin Abī Rabāḥ, from Jābir, who said: "The Messenger of Allāh 🗯 and his Companions arrived after four nights of Dhul-Hijjah had passed. After they had performed the Tawaf of the House, and between Aş-Şafā and Al-Marwah, the Messenger of Allāh as said: 'Make it an 'Umrah, except one who has his Hadī with him.' On the Day of Tarwiyah, they entered Iḥrām for Hajj. Then, on the Day of Sacrifice, they came and performed Tawaf of the House, and did not go between Aş-Şafā and Al-Marwah." (Şahīh)

الله عَلَى الله عَنْ قَيْسِ بْنِ سَعْدِ، عَنْ عَطَاءِ حَدَّثَنَا حَمَّادٌ عَنْ قَيْسِ بْنِ سَعْدِ، عَنْ عَطَاءِ ابْنِ أَبِي رَبَاحٍ، عَنْ جَابِرٍ قَالَ: قَدِمَ رَسُولُ ابْنِ أَبِي رَبَاحٍ، عَنْ جَابِرٍ قَالَ: قَدِمَ رَسُولُ اللهِ عَلَى وَأَصْحَابُهُ لِأَرْبَعِ لَيَالٍ خَلَوْنَ مِنْ ذِي الْحِجَّةِ، فَلَمَّا طَافُوا بِالْبَيْتِ وَبِالصَّفَا وَالْمَرْوَةِ قَالَ رَسُولُ اللهِ عَلَى الْبَيْتِ وَبِالصَّفَا وَالْمَرْوَةِ قَالَ رَسُولُ اللهِ عَلَى اللهِ اللهِ عَلَى اللهِ عَلَى اللهِ اللهِ اللهِ عَلَى اللهِ اللهِ اللهِ عَلَى اللهِ اللهُ اللهِ اللهِ

تخريج: [إسناده صحيح] أخرجه أحمد:٣/٣٦٢ والنسائي في الكبرى، ح:٤١٧١ من حديث حماد بن سلمة به.

1789. It was reported from Habib, meaning Al-Mu'allam, from 'Atā' that Jābir bin 'Abdullāh narrated to him: "The Messenger of Allah & and his Companions entered Ihrām for Hajj, and none of them had, at that time, the Hadī with them except for the Prophet see and Țalḥah. 'Alī, may Allāh be pleased with him, had come from Yemen, and he too had his Hadī, and he had said: 'I enter Ihrām for what the Messenger of Allah 🗯 has entered Ihrām.' The Prophet # then commanded his Companions to make (their Hajj) into an 'Umrah: They should perform the Tawaf, then cut their hair, and then leave the state of *Ihrām* — except for one who had the Hadī with him. But they said: 'Are we going to leave for Minā while our private

المُعَلَّم عَنْ عَطَاءِ: حَدَّثَنا حَبِيبٌ يَعْنى عَبْدُ الْوَهَّابِ النَّقَفِيُّ: حَدَّثَنا حَبِيبٌ يَعْنى المُعَلِّم عَنْ عَطَاءِ: حَدَّثَني جَابِرُ بْنُ عَبْدِاللهِ: المُعَلِّم عَنْ عَطَاءِ: حَدَّثَني جَابِرُ بْنُ عَبْدِاللهِ: أَنَّ رَسُولَ الله عَلَي أَهلَّ هُوَ وَأَصْحَابُهُ بالحجِّ وَلَيْسَ مَعَ أَحَدٍ مِنْهُمْ يَوْمَنِدٍ هَدْيٌ إِلَّا النَّبيُ وَلَيْسَ مَعَ أَحَدٍ مِنْهُمْ يَوْمَنِدٍ هَدْيٌ الله عَنْهُ قَدِمَ مِنَ الله عَنْهُ الْهَدْيُ فَقالَ: أَهْلَلْتُ بِمَا أَهلَّ بِهِ رَسُولُ الله عَلَي وَأَنَّ النَّبي عَلَي أَمَر أَنْ النَّبي عَلَي أَمَر أَنْ النَّبي عَلَي أَمْر أَنْ النَّبي عَلَي الله عَنْهُ الْهَدْيُ الله فَقَالُ: الله عَنْهُ الْهَدْيُ الله فَقَالُ: الله عَلَي وَفُكُورُنَا تَقْطُونُ أَنَّ النَّبي عَلَي فَقَالُ: "لَوْ أَنْي فَقَالُ: "لَوْ أَنْي فَقَالُ: "لَوْ أَنِي مِنَى وَذُكُورُنَا تَقْطُرُ؟! فَقَالُ: "لَوْ أَنِي مِنَى وَذُكُورُنَا تَقْطُرُ؟! فَقَالُ: "لَوْ أَنِي مِنَى وَذُكُورُنَا تَقْطُرُ؟! فَتَقَالُ: "لَوْ أَنْي فَقَالَ: "لَوْ أَنِي مِنَى وَذُكُورُنَا تَقْطُرُهُ! فَلَا أَمْرِي ما السَتَدُبُرُتُ ما أَهْدَيْتُ، وَلَوْلًا أَنَّ مَعِي الْهَدْيَ لَا خَلَلْتُ».

parts are dripping (with fluid)?' This reached the Messenger of Allāh and he said: 'Had I known what I know now, I would not have taken the sacrificial animals, and were it not for the fact that I have the animals with me, I would have left the state of Iḥrām." (Ṣaḥīḥ)

تخريج: أخرجه البخاري، الحج، باب: تقضي الحائض المناسك كلها إلا الطواف بالبيت . . . إلخ، ح: ١٦٥١ من حديث عبدالوهاب الثقفي به وهو في مسند أحمد: ٣/ ٣٠٥.

1790. It was reported from Shu'bah, from Al-Ḥakam, from Mujāhid, from Ibn 'Abbās, from the Prophet , that he said: "This is an 'Umrah that we have performed Tamattu' with. So whoever does not have his Hadī, then let him exit Iḥrām completely. And indeed, 'Umrah has been joined into the Ḥajj until the Day of Judgment." (Ṣaḥīḥ)

Abū Dāwud said: This is *Munkar*, it is only a statement of Ibn 'Abbās.

مُحمَّدَ بنَ جَعْفَرٍ حَدَّثَهُمْ عَنْ شُعْبَةً، عَنِ الْحَكَمِ، عَنْ مُحمَّدَ بنَ جَعْفَرٍ حَدَّثَهُمْ عَنْ شُعْبَةً، عَنِ الْحَكَمِ، عَنْ مُجَاهِدٍ، عَنِ ابنِ عَبَّاسِ عَنِ النَّبِيِّ أَنَّهُ قَالَ: «هَذِهِ عُمْرَةٌ اسْتَمْتَعْنَا بِهَا، فَمَنْ لَم يَكُنْ عِنْدَهُ هَدْيٌ فَلْيَحِلَّ الْحِلَّ كُلَّهُ، فَمَنْ لَم يَكُنْ عِنْدَهُ هَدْيٌ فَلْيَحِلَّ الْحِلَّ كُلَّهُ، وَقَدْ دَخَلَتِ الْعُمْرَةُ في الحَجِّ إلَى يَوْمِ الْقِيَامَةِ».

قَالَ أَبُو دَاوُدَ: هَذَا مُنْكَرٌ إِنَّمَا هُوَ قَوْلُ ابْن عَبَّاس.

تخريج: أخرجه مسلم، الحج، باب جواز العمرة في أشهر الحج، ح:١٢٤١ من حديث محمد بن جعفر به وصححه البغوي في شرح السنة، ح:١٨٨٦.

1791. It was reported from An-Nahhās, from 'Aṭā', from Ibn 'Abbās, from the Prophet , who said: "If a person enters *lḥrām* for *Ḥajj*, and then comes to Makkah and performs the *Ṭawāf* of the House, and between Aṣ-Ṣafā and Al-Marwah, then he has left the state of *lḥrām*, and it (is considered) an 'Umrah." (Þa ff)

Abū Dāwud said: It was reported

1۷۹۱ - حَدَّثنا عُبَيْدُ اللهِ بْنُ مُعَاذِ:
حَدَّثَني أَبِي: حَدَّثنا النَّهَّاسُ عَنْ عَطَاءٍ، عَنِ
ابنِ عَبَّاسٍ عَنِ النَّبِيِّ ﷺ قَالَ: "إذَا أَهَلَّ الرَّجُلُ بالحجِّ ثُمَّ قَدِمَ مَكَّةَ فَطَافَ بالْبَيْتِ
وَبالصَّفَا وَالمَرْوَةِ فَقَدْ حَلَّ وَهِيَ عُمْرَةٌ».

قالَ أَبُو دَاوُدَ: رَوَاهُ ابنُ جُرَيجٍ عَنْ رَجُلٍ، عَنْ عَطَاءٍ: دَخَلَ أَصْحَابُ النَّبِيِّ ﷺ

by Ibn Juraij from a man, from 'Aṭā': "The Companions of the Prophet sentered (Makkah) with Iḥrām for Ḥajj, only but the Prophet sentered it an 'Umrah."

مُهِلِّينَ بالحجِّ خَالِصًا، فَجَعَلَهَا النَّبِيُّ ﷺ عَلَيْتُ

تخريج: [إسناده ضعيف] * نهاس: يروي عن عطاء عن ابن عباس أشياء منكرة كما قال يحيى القطان (الكامل لابن عدي: ٢٥٢٢/٧).

1792. It was reported from Yazīd bin Abī Ziyād, from Mujāhid, from Ibn 'Abbas, who said: "The Prophet entered Ihram his for Hajj. When he came (to Makkah), he performed the Tawaf of the House, and between As-Safā and Al-Marwah" - Ibn Shawkar (one of the narrators) said: "and he didn't shorten (his hair)," then they were in accord — "but he did not leave the state of *Ihrām* because of the Hadī. And he commanded those who did not bring the Hadī to perform the Tawaf, and the Sa'ī, and to shorten (the hair) then leave Iḥrām." In his narration, Ibn Manī' added: "Or shave, then leave Ihrām." (Da'īf)

ابنُ مَنِعِ قَالاً: حَدَّثَنا الْحَسَنُ بنُ شَوْكَوٍ وَأَحْمَدُ ابنُ مَنِعِ قَالاً: حَدَّثَنا هُشَيْمٌ عَنْ يَزِيدَ بْنِ أَبِي زِيَادٍ، قَال ابنُ مَنِعٍ: أَخْبَرنِي يَزِيدُ بْنُ أَبي زِيدٍ الْمَعْنَى عَنْ مُجَاهِدٍ، عَنِ ابنِ عَبَّاسٍ زِيَادٍ الْمَعْنَى عَنْ مُجَاهِدٍ، عَنِ ابنِ عَبَّاسٍ قَالَ: أَهُلَّ النَّبيُّ عَنْ مُجَاهِدٍ، فَلَمَّا قَدِمَ طَافَ قَالَ: أَهُلَّ النَّبيُّ فَلَمَّ اللَّمْقِةِ. وقال ابنُ شُوكَرٍ: وَلَم يُعَمِّرْ - [ثُمَّ] اتَّفَقًا- وَلَم يَجِلَّ مِنْ أَجْلِ الْهَدْيِ، وَأَمَرَ مَنْ لَم يَكُنْ سَاقَ مِنْ أَجْلِ الْهَدْيِ، وَأَمَرَ مَنْ لَم يَكُنْ سَاقَ الْهَدْيَ أَنْ يَسْعَى وَيُعَصِّرَ ثُمَّ اللَّهُدْيَ أَنْ يَسْعَى وَيُعَصِّرَ ثُمَّ اللَّهُ يَحِلَ . زَادَ ابنُ مَنِيعٍ فِي حَدِيثِهِ: أَوْ يَحْلِقَ ثُمَّ يَحِلَ. يَحِلَ . زَادَ ابنُ مَنِيعٍ فِي حَدِيثِهِ: أَوْ يَحْلِقَ ثُمَّ

تخریج: [إسناده ضعیف] أخرجه أحمد: ١٧٤١، ٣٣٨ عن هشیم به * انظر، ح: ١٧٤٠ لحال يزيد بن أبي زياد الشيعي.

1793. It was reported from Sa'eed bin Al-Musayyab, that a Companion of the Prophet came to 'Umar bin Al-Khaṭṭāb, may Allāh be pleased with him, and testified in front of him that he had heard the Messenger of Allāh had heard the Me

المُعَدُّ اللهِ بْنُ وَهْبِ: أَحْمَدُ بْنُ صَالِحٍ: حَدَّتَنَا عَبْدُ اللهِ بْنُ وَهْبِ: أَحْبرنِي حَيْوَةُ: أَخبرنِي أَبُو عِيسَى الْخُراسَانِيُّ عَنْ عَبْدِ اللهِ بْنِ الْفَاسِمِ، عَنْ سَعِيدِ بْنِ المُسَيَّبِ: أَنَّ رَجُلًا مِنْ أَصْحَابِ النَّبِيِّ عَلَى عُمَرَ بْنَ الْخَطَّبِ مِنْ أَصْحَابِ النَّبِيِّ عَلَى اللهِ عَنْهُ مَمَرَ بْنَ الْخَطَّبِ رَضِيَ اللهُ عَنْهُ فَشَهِدَ عِنْدَهُ أَنَّهُ سَمِعَ رَسُولَ اللهِ عَنْ فَي مَرَضِهِ الَّذِي قُبِضَ فِيهِ يَنْهَى عَنِ عَنِ مَرَضِهِ الَّذِي قُبِضَ فِيهِ يَنْهَى عَنِ عَنِ مَرَضِهِ الَّذِي قُبِضَ فِيهِ يَنْهَى عَنِ عَنِ عَنِ مَرَضِهِ الَّذِي قُبِضَ فِيهِ يَنْهَى عَنِ عَنِ عَنِ مَرَضِهِ الَّذِي قُبِضَ فِيهِ يَنْهَى عَنِ

الْعُمْرَةِ قَبْلَ الْحَجِّ.

تخريج: [حسن] * سعيد عن عمر قوي، انظر الحديث الآتي: ٣٢٧٢ والموطأ بتحقيقي، ح: ٥٩٠ والحديث يدل على نهى القران وهذا للاستحباب والله أعلم.

1794. It was reported from Mu'āwiyah bin Abū Sufyān, that he said to the Companions of the Prophet : "Do you know that the Messenger of Allāh forbade such-and-such? And he forbade riding on the skins of leopards?" They said: "Yes." He said: "Do you know that he forbade combining (Qirān) of Hajj and 'Umrah?" They said: "As for this, then no." He said: "Indeed, this (prohibition) is along with those (other prohibitions), but you have forgotten." (Da'ff)

الأَهْ عَنْ قَتَادَةً، عَنْ أَبِي شَيْخِ الْهُ اَلَيْ كَمَادٌ عَنْ قَتَادَةً، عَنْ أَبِي شَيْخِ الْهُ اَلَيْ خَيْوَانَ بْنِ خَلْدَةً مِمَّنْ قَرَأً عَلَىٰ أَبِي مُوسَى خَيْوَانَ بْنِ خَلْدَةً مِمَّنْ قَرَأً عَلَىٰ أَبِي مُوسَى الأَشْعَرِيِّ مِنْ أَهْلِ الْبُصْرَةِ أَنَّ مُعَاوِيَةً بْنَ أَبِي شَفْيَانَ قَالَ لِأَصْحَابِ النَّبِيِّ عَنْ كَذَا وَكَذَا وَعَن اللَّهُ عَنْ رَسُولَ الله عَنْ نَهَىٰ عَنْ كَذَا وَكَذَا وَعَن أَنَّ رَسُولَ الله عَنْ نَهَىٰ عَنْ كَذَا وَكَذَا وَعَن رُكُوبِ جُلُودِ النُّمُورِ؟ قالُوا: نَعَمْ. قال: فَتَعْمُونَ بَيْنَ الْحَجِّ رُكُوبٍ جُلُودِ النُّمُورِ؟ قالُوا: نَعْمْ. قال: أَمَّا هٰذَا فَلَا، فَقال: أَمَا وَالْعُمْرَةِ؟ فَقالُوا: أَمَّا هٰذَا فَلَا، فَقال: أَمَا اللهُ عَنْ يَسِيتُمْ.

تخريج: [إسناده ضعيف] * قتادة عنعن وتابعه بهيس بن فهدان عند الطبراني: ٣٥٤/١٩ ببعضه * وفيه محمد بن صالح بن الوليد النرسي: لم أجد من وثقه والحديث السابق يغني عنه.

Chapter 24. Regarding The *Qirān* (*Hajj*)

1795. It was reported from Yahyā bin Abū Ishāq, Abdul-'Azīz bin Ṣuhaib, and Ḥumaid Aṭ-Ṭawīl, from Anas bin Mālik, that he heard the Messenger of Allāh begin the Talbiyah for Ḥajj and 'Umrah together. He said: "Labbaika 'umratan wa ḥajjan [ma'an], labbaika 'umratan wa ḥajja (Here I am (O Allāh) for 'Umrah and Ḥajj, here I am for 'Umrah and Ḥajj)." (Ṣaḥīḥ)

(المعجم ٢٤) بَابٌ: فِي الْإِقْرَانِ (التحفة ٢٤)

1۷۹٥ - حَلَّثَنَا أَحْمَدُ بِنُ حَنْبَلٍ: حَدَّثَنَا هُمْشِمْ : أَخِبِرِنَا يَحْيَى بْنُ أَبِي إِسْحَاقَ وَعَبْدُ الْغَزِيزِ بْنُ صُهَيْبٍ وَحُمَيْدٌ الطَّوِيلُ عَنْ أَنَسِ بْنِ مَالِكٍ أَنَّهُمْ سَمِعُوهُ يقُولُ: سَمِعْتُ رَسُولَ الله عَلَيْ يُلَبِّي بِالْحَجِّ وَالْعُمْرَةِ جَمِيعًا، رَسُولَ الله عَلَيْ يُلَبِّي بِالْحَجِّ وَالْعُمْرَةِ جَمِيعًا، يقُولُ: «لَبَيْكَ عُمْرَةً وَحَجًّا [معًا]، لَبَيْكَ عَمْرَةً وَحَجًا [معًا]، لَبَيْكَ عَمْرَةً وَحَجًّا [معًا]، لَبَيْكَ عَمْرَةً وَحَجًّا [معًا]، لَبُهُمْ الْمُعْوِهُ لِهُ لَهُمْرَةً وَحَجًّا [معًا] ومَعْرَاهُ وَلَاهُمْرَةً وَحَجًّا إِلَيْكِ إِلَيْكُونَا لِلْهُمْرَةً وَحَجَلًا إِلَيْكُ إِلَيْكُ فَلَاهُمْ وَالْمُعْرَاهُ وَلَيْكُ وَلَوْهُ وَحَجًّا إِلَيْكُونَا وَالْعُمْرَةً وَحَجًا إِلَيْكُونَا وَالْعُمْرَةً وَحَجًا إِلَيْكُونَا وَالْعُمْرَةً وَحَجًا إِلَيْكُونَا وَالْعُمْرَةً وَحَجًا إِلَيْكُونَا وَالْعُمْرَةً وَلِهُ وَلَاهُ وَلَاهُ وَلَا لَهُ لَالِهُ وَلَاهُ وَلَاهُ وَلَالْمُ وَلَاهُ وَلَا لَهُ لِلْكُونُ وَلَا الْعِلْمُ وَلَاهُ وَلَاهُ وَلَاهُ وَلَاهُ وَلَاهُ وَلَاهُ وَلِهُ وَلِهُ وَلَاهُ وَلَاهُ وَلِهُ وَلَاهُ وَلَاهُ وَلَاهُ وَلَاهُ وَلِهُ وَلَاهُ وَلَاهُ وَلِهُ وَلَاهُ وَلَاهُ وَلَاهُ وَلَاهُ وَلَاهُ وَلِهُ وَلَاهُ وَلِهُ وَلَاهُ وَلِهُ وَلَاهُ وَلَاهُ وَلَاهُ وَلَاهُ وَلِهُ وَلِهُ وَلِهُ وَلَاهُ وَلَاهُ وَلَاهُ وَلَاهُ وَلَاهُ وَلِهُ وَلِهُ وَلَاهُ وَلِهُ وَلَاهُ وَلَاهُ وَلَاهُ وَلَاهُ وَلِهُ وَلِهُ وَلِهُ

تخريج: أخرجه مسلم، الحج، باب إهلال النبي ﷺ وهديه، ح: ١٢٥١ من حديث هشيم به.

Comments:

Literally, *Qirān* means "to join or connect." Technically, it means the intent to perform *Ḥajj* and '*Umrah* together. The procedure is to enter *Iḥrām* to perform *Ḥajj* and '*Umrah* along with a *Hadī*. On reaching Makkah, the pilgrim performs the rites of '*Umrah* first but he is not free from the obligations of *Iḥrām* upon the completion of the rites of '*Umrah*. He remains in *Iḥrām* until he has performed all the rites of *Ḥajj*. Only then shall he be free from *Iḥrām*.

1796. It was reported from Abū Qilabah from Anas, that the Prophet spent the night meaning in Dhul-Hulaifah — until the morning. He then mounted (his camel). When he reached Al-Baida', he praised Allah, glorified Him and said the Takbīr, then entered Ihrām for Ḥajj and 'Umrah. The people did likewise. When he arrived (at Makkah), he ordered the people to exit from their *Ihrām*, until the Day of Tarwiyah (the eighth of Dhul-Hijjah), when they entered into Ihrām for Hajj. The Messenger of Allah sacrificed seven camels with his own hands, while they were standing. (Sahīh)

Abū Dāwud said: Anas alone narrated that the Prophet see began by praising Allāh, glorifying him, and saying the *Takbīr*, then began the *Talbiyah*.

إِسْمَاعِيلَ: حَدَّثَنَا وُهَيْبٌ: حَدَّثَنَا أَيُّوبُ عَنْ إِسْمَاعِيلَ: حَدَّثَنَا وُهَيْبٌ: حَدَّثَنَا أَيُّوبُ عَنْ أَبِي قِلَابَةً، عَنْ أَنَسٍ: أَنَّ النَّبِيَّ ﷺ بَاتَ بِهَا يَعْنِي بِذِي الْحُلَيْفَةِ، حَتَّىٰ أَصْبَحَ، ثُمَّ ركِب، حَتَّىٰ إِنْسَبَحَ، ثُمَّ ركِب، حَتَّىٰ إِنْسَبَحَ، ثُمَّ ركِب، حَتَّىٰ إِنْسَبَحَ، ثُمَّ ركِب، حَتَّىٰ إِنْسَبَحَ وَعُمْرَةٍ، وَأَهلً وَسَبَّحَ وَكُبَرةٍ، وَأَهلً النَّاسُ بِهِمَا، فَلَمَّا قَدِمْنَا أَمَرَ النَّاسَ فَحَلُوا النَّاسُ فَحَلُوا رَسُولُ الله ﷺ مَنْعَ بَدَنَاتٍ بِيدِهِ قِيَامًا.

قَالَ أَبُو دَاوُدَ: الَّذِي تَفَرَّدَ بِهِ، يَعْنِي أَنَّسًا، مِنْ هذَا الحَدِيثِ أَنَّهُ بَدَأً بالْحَمدِ وَالتَّسْبِيحِ وَالتَّكْبِيرِ ثُمَّ أَهَلً بالحَجِّ.

تخريج: أخرجه البخاري، الحج، باب التحميد والتسبيح والتكبير قبل الإهلال عند الركوب على الدابة، ح:١٥٥١ عن موسى بن إسماعيل به.

Comments:

These narrations are varied, not inconsistent, the variety owing to the various experiences of Companions, each narrating what he heard or saw.

1797. Al-Barā' bin 'Āzib narrated: "I was with 'Alī, may Allāh be pleased with him, when the Messenger of Allāh placed him as a governor of Yemen. I obtained some amount (of gold) with him.

١٧٩٧ - حَدَّثَنَا يَحْيَى بْنُ مَعِينٍ: حَدَّثَنَا حَجَّاتُنَا يَحْيَى بْنُ مَعِينٍ: حَدَّثَنَا يُونُسُ عَنْ أَبِي إِسْحَاقَ، عَنِ الْبَرَاءِ بِنِ عَازِبٍ قَالَ: كُنْتُ مَعَ عَلِيٍّ رَضِيَ اللهُ عَنْهُ حِينَ أَمَّرَهُ رَسُولُ الله ﷺ عَلَى اللهُ عَنْهُ حِينَ أَمَّرَهُ رَسُولُ الله ﷺ عَلَى

When 'Alī reached the Messenger of Allah , from Yemen, he found Fāṭimah (may Allāh be pleased with her) wearing dyed clothes, and she had perfumed the house with Nadūh.[1] She said: 'What is the matter with you? For the Messenger of Allāh عَلَيْكُ commanded his Companions to leave the state of Ihrām.' He said to her: 'I have entered Ihrām for He then went to the Prophet see, who said to him: 'What have you done?' He said: 'I have entered Ihrām for the same (rites) as the the Prophet 28.' So the Prophet 28. said: 'As for me, I have brought my $Had\bar{i}$ with me, and combined (Qirān).' He then said: 'Sacrifice sixty-seven, or sixty-six, camels, and keep for yourself thirty-three, or thirty-four. And take from every animal a small portion (of meat) for me." (Da'īf)

الْيَمْنِ، قال: فأَصَبْتُ مَعَهُ أُواقًا قال: فَلَمَّا قَدِمَ عَلِيٌّ مِنَ الْيُمَنِ عَلَىٰ رَسُولِ اللهِ عَلَىٰ قَال: فَلَمَّا وَجَدْتُ فَاطِمَةَ [رَضِيَ اللهُ عَنْهَا] قَدْ لَبِسَتْ وَجَدْتُ فَاطِمَةً [رَضِيَ اللهُ عَنْهَا] قَدْ لَبِسَتْ فِقَالَتْ: مَا لَكَ؟ فإنَّ رَسُولَ الله عَنْهَا فَدُ أَمَرَ فَقَالَتْ: مَا لَكَ؟ فإنَّ رَسُولَ الله عَنْهَا إِنِي فَقَالَتْ: مَا لَكَ؟ فإنَّ رَسُولَ الله عَنْهَ قَدْ أَمَرَ أَصْحَابَهُ فَأَحَلُوا. قال: قُلْتُ لَها: إِنِي أَهْلَلْتُ بِإِهْلَالِ النَّبِيِّ عَنْهِ. قال: فَلْتُ النَّبِي عَنْهُ فَقال لِي: «كَيْفَ صَنَعْت؟» قال: فقال إِي قَدْ أَمْنُ الله الله عَنْهَ وَقَرَنتُ». قال: فقال لِي: أَهْلَتُ بِهِهُلَالِ النَّبِيِّ عَنْهِ. قال: فقال لِي: هُلُلُتُ بِهِهُلَالِ النَّبِيِّ عَنْهِ. قال: فقال لِي: هَلَانُ وَسِتِينَ أَوْ سِتًا وَسِتِينَ أَوْ سِتًا وَسِتِينَ، وَأَمْسِكُ لِيَهُ سَلَاثِينَ أَوْ سِتًا وَسِتِينَ أَوْ سِتًا وَسِتِينَ، وَأَمْسِكُ لِي مِنْ كُلُ بَدَنَةٍ مِنْهَا وَثَلاثِينَ أَوْ بَدَنَةٍ مِنْهَا وَشَلاثِينَ أَوْ بَدَنَةٍ مِنْهَا وَشَلاثِينَ أَوْ أَرْبَعًا وَسَتِينَ أَوْ بَدَنَةٍ مِنْهَا وَشَلاثِينَ أَوْ بَدَنَةٍ مِنْهَا بَعَنْهُ مَنْهُا بَدَنَةٍ مِنْهَا بَدُنَةٍ مِنْهَا بَعَلْ عَلْ بَدَنَةٍ مِنْهَا بَعَنْهُ مِنْهُا أَلْمَوْنُ عَنْ كُلُ بَدَنَةٍ مِنْهَا بَعَامِ مَنْ كُلُ بَدَنَةٍ مِنْهَا بَصَعْمَةً».

تخريج: [إسناده ضعيف] أخرجه النسائي، مناسك الحج، باب القران، ح:٢٧٢٦و٢٧٢٦ من حديث يحيى بن معين به وللحديث شواهد كثيرة، أبو إسحاق عنعن.

1798. Aṣ-Ṣubaī bin Ma'bad said: "I began the *Talbiyah* for both of them (*Ḥajj* and '*Umrah*) together, so 'Umar said to me, 'You have been guided to the *Sunnah* of your Prophet."" (Ṣaḥīḥ)

1۷۹۸ - حَدَّثنا عُثْمانُ بنُ أبي شَيْبَةَ:
حَدَّثَنا جَرِيرُ بنُ عَبْدِ الْحَمِيدِ عَنْ مَنْصُورٍ، عَنْ أَبِي وَائِلٍ قَالَ: قَالَ الصُّبَيُّ بْنُ مَعْبَدِ: أَهْلَلْتُ بِهِمَا مَعًا، فَقال عُمَرُ: هُدِيتَ لِسُنَّةِ نَبِيَّكَ لِسُنَّةِ نَبِيتَكَ

تخريج: [إسناده صحيح] أخرجه النسائي، مناسك الحج، باب القران، ح: ٢٧٢٠ من حديث جرير بن عبدالحميد به وصححه ابن حبان، ح: ٩٨٥، ٩٨٦ والدارقطني (العلل الواردة: ٢/٢١٦).

^[1] Its meaning is "diffused" or "effused" and they say that it is a type of perfume mixture whose fragrance is diffused.

1799. (Another chain of narration) Aş-Şubaī' bin Ma'bad, who said: "I was a Bedouins man and a Christian, and then I accepted Islam. I went to a relative of mine by the name of Hudaim bin Thurmulah, and said: 'O so-and-so! I am eager for Jihād, and I see that Hajj and 'Umrah are obligatory on me, so how can I combine between them?' He said: 'Combine (the two together), and slaughter what you are able for the *Hadī*.' So I entered Ihrām for both of them together. When I reached Al-'Udhaib, I met Salmān bin Rabī'ah and Zaid bin Sūḥān — and had begun the Talbiyah for both of them (together). So one of them said to the other: 'This person is as ignorant as his camel!' And it was as if they had thrown a mountain on me! So I went to 'Umar bin Al-Khattab, may Allah be pleased with him, and said: 'O Commander of the Believers, I was a Bedouins man, and a Christian, and then I accepted Islam. And I am eager for Jihād, and I saw that Ḥajj and 'Umrah are obligatory on me, so I went to a relative of mine, who told me: 'Combine (the two) together, and slaughter what you are able to for the Hadī.' So I began the Talbiyah for both of them together.' 'Umar said to me: 'You have been guided to the Sunnah of your Prophet #." (Sahīh)

١٧٩٩ - حَدَّثَنا مُحَمَّدُ بْنُ قُدَامَةَ بْن أَعْيَنَ وَعُثْمانُ بْنُ أَبِي شَيْبَةَ المَعْنَى، قَالًا: حَدَّثَنَا جَرِيرُ بْنُ عَبْدِ الْحَمِيدِ عَنْ مَنْصُورِ، عَنْ أَبِي وَائِلِ قَالَ: قَالَ الصُّبَيُّ بنُ مَعْبَدٍ: كُنْتُ رجُلًا أَعْرابيًا نَصْرَانِيًّا فأَسْلَمْتُ، فأتَيْتُ رَجُلًا مِنْ عَشِيرَتِي يُقَالُ لَهُ: هُدَيْمُ بْنُ ثُرْمُلَةً، فَقُلْتُ لَهُ: يَاهَنَاهُ! إِنِّي حَرِيصٌ عَلَى الْجِهَادِ وَإِنِّي وَجَدْتُ الْحَجَّ وَالْعُمْرَةَ مَكْتُوبَيْنِ عَلَيَّ فَكَيْفَ لِي بأنْ أَجْمَعَهُمَا؟ قال: اجْمَعْهُمَا وَاذْبَحْ ما اسْتَيْسَرَ مِنَ الْهَدْي، فأَهْلَلْتُ بِهمَا مَعًا، فَلمَّا أَتَيْتُ الْعُذَيْبَ لَقِيَنِي سَلْمَانُ بنُ رَبِيعَةَ وَزَيْدُ بْنُ صُوحَانَ وأَنَا أُهِلُّ بِهِمَا [جَمِيعًا]، فَقَالَ أَحَدُهُمَا لِلْأَخَر: مَا هَذَا بِأَفْقَهَ مِنْ بَعِيره! قَالَ: فَكَأَنَّمَا أُلْقِيَ عَلَيَّ جَبَلٌ حَتَّىٰ أَتَيْتُ عُمَرَ ابْنَ الْخَطَّابِ رَضِيَ اللهُ عَنْهُ، فَقُلْتُ لَهُ: ياأَمِيرَ المُؤمِنينَ! إِنِّي كُنْتُ رَجُلًا أَعْرَابِيًّا نَصْرَانِيًّا وَإِنِّي أَسْلَمْتُ وَأَنَا حَرِيصٌ عَلَى الْجِهادِ، وَإِنِّي وَجَدْتُ الحَجَّ وَالْعُمْرَةَ مَكْتُوبِيْنَ عَلَيَّ، فأتَيَّتُ رَجُلًا مِنْ قَوْمِي فَقالَ لِي: اجْمَعْهُمَا وَاذْبَحْ ما اسْتَيْسَرَ مِنَ الْهَدْي، وَإِنِّي أَهْلَلْتُ بِهِمَا مَعًا، فَقال لِي عُمَرُ: هُدِيتَ لِسُنَّة نَبِيِّكَ عَلَيْةٍ.

تخريج: [إسناده صحيح] أخرجه النسائي، مناسك الحج، باب القران، ح: ٢٧٢٠ من حديث جرير به ورواه ابن ماجه، ح: ٢٩٧٠.

Comments:

To enter *Iḥrām* for *Ḥajj* and '*Umrah* together is *Sunnah* for whoever brings the *Hadī*.

1800. It was reported from 'Ikrimah, that he heard Ibn 'Abbās saying: "'Umar bin Al-Khaṭṭāb, may Allāh be pleased with him, narrated to me that he heard the Messenger of Allāh say — while he was at (the valley of) 'Aqīq: "A messenger came from my Lord, the Mighty and Sublime, last night, and said: 'Offer prayers in this blessed valley.' And he said: 'Umrah in Hajj." (Ṣaḥīḥ)

Abū Dāwud said: Al-Walīd bin Muslim and 'Umar bin 'Abdul-Wāḥid reported this *Ḥadīth* from Al-Awzā'ī, and in it is: "And say: "Umrah in Ḥajj."

Abū Dāwud said: And this is how 'Alī bin Al-Mubārak narrated it from Yaḥyā bin Abī Kathīr in this Ḥadīth, he said: "And say: "Umrah in Ḥajj."

مَنِ الْأُوْزَاعِيِّ، عَنْ يَحْيَى بْنِ أَبِي كَثيرٍ، عَنْ عِكْرِمَةَ قَالَ: سَمِعْتُ ابْنَ عَبَّاسٍ يَقُولُ: حَدَّتَني عُمَرُ بنُ الْخَطَّابِ رَضِيَ اللهُ عَنْهُ أَنَّهُ صَمِعْ رَسُولَ اللهِ عَلَيْهُ يَقُولُ: "أَتَانِي اللَّيْلَةَ آتٍ سَمِعَ رَسُولَ اللهِ عَلَيْهُ يَقُولُ: "أَتَانِي اللَّيْلَةَ آتٍ مِنْ عِنْدِ رَبِّي عَزَّوَجلً"، قالَ وَهُوَ بالْعَقِيقِ، "فَقال: صَلِّ فِي هٰذَا الْوَادِي المُبَارَكِ وَقال: عُمْرَةٌ فِي حَجَّةٍ".

قَالَ أَبُو دَاوُدَ: رَوَاهُ الْوَلِيدُ بْنُ مُسْلِمٍ وَعُمَرُ بْنُ عَبْدِ الْوَاحِدِ فِي هٰذَا الحديثِ عَنِ الْأَوْزاعِيِّ: "وَقُلْ: عُمْرَةٌ فِي حَجَّةٍ».

قَالَ أَبُو دَاوُدَ: وكَذَا رَوَاهُ عَلِيُّ بْنُ المُبَارَكِ عَنْ يَحْيَى بْنِ أَبِي كَثِيرٍ فِي هٰذَا الْمُبَارَكِ عَنْ يَحْيَى بْنِ أَبِي كَثِيرٍ فِي هٰذَا الْحدِيثِ قَالَ: "وَقُلْ: عُمْرَةٌ فِي حَجَّةٍ».

تخريج: أخرجه البخاري، الحج، باب قول النبي ﷺ: "العقيق واد مبارك"، ح:١٥٣٤ من حديث الأوزاعي به.

Comments:

See no. 1740.

1801. Rabī' bin Sabrah narrated from his father that he said: "We left with the Messenger of Allāh (for Makkah). When we reached 'Usfān, Surāqah bin Mālik Al-Mudlajī said: 'O Messenger of Allāh! Explain to us (the rites) as if you are explaining to a group of people who were born today!' He said: 'Allāh, the Mighty and

ابْنُ أَبِي زَائِدَةَ: حَدَّثَنَا هَنَّادُ بْنُ السَّرِيِّ: حَدَّثَنَا عَبْدُ الْعَزِيزِ بْنُ عُمَرَ بْنِ عَبْدِ الْعَزِيزِ بْنُ عُمَرَ بْنِ عَبْدِ الْعَزِيزِ: حَدَّثَني الرَّبِيعُ بْنُ سَبْرَةَ عَنْ أَبِيهِ قَالَ: خَرَجْنَا مَعَ رَسُولِ اللهِ يَنْ حَتَّىٰ إِذَا كُنَّا فَالَ: خَرَجْنَا مَعَ رَسُولِ اللهِ يَنْ حَتَّىٰ إِذَا كُنَّا فَالَ: عَرْجُنَا مَعَ رَسُولِ اللهِ يَنْ حَتَّىٰ إِذَا كُنَّا فَالَ: عَرْجُنَا مَعَ رَسُولِ اللهِ عَضَاءَ قَوْمٍ كَأَنَّمَا فَلْدُولُ المُدْلَجِيُّ: يَارَسُولَ اللهِ! المُدْلَجِيُّ: وَلِدُوا النَّهُ! الْقُومِ كَأَنَّمَا فَلْدُوا النَّهُمَ، فَقالَ: «إِنَّ اللهَ عَزَّ وَجلَ قَدْ

Sublime, has joined this 'Umarh for you in your Ḥajj, so whoever reaches (Makkah), and performs the Ṭawāf of the House and between Aṣ-Ṣafā and Al-Marwah, he has exited the state of Iḥrām, except if he has a Hadī with him." (Ḥasan)

أَدْخَلَ عَلَيْكُمْ في حَجِّكُمْ لهٰذَا عُمْرَةً، فإِذَا قَدِمْتُمْ، فَمنْ تَطَوَّفَ بالْبَيْتِ وَبَيْنَ الصَّفَا وَالمَرْوَةِ فَقَدْ حلَّ إِلَّا مَنْ كَانَ مَعَهُ هَدْيٌ».

تخريج: [إسناده حسن] وأخرجه أحمد: ٣/ ٤٠٤ والدارمي، ح: ١٨٦٤ من حديث عبدالعزيز عمر به.

1802. It was reported from Al-Hasan bin Muslim, from Ṭāwūs, from Ibn 'Abbās, that Mu'āwiyah bin Abū Sufyān informed him: "I cut the Prophet's hair with the surface of a spearhead at Marwah, or I saw the Prophet's hair being cut with a spearhead at Al-Marwah." Ibn Khallād (one of the narrators) said: "Mu'āwiyah (said)." He did not mention: "informed him." (Ṣaḥīḥ)

المَعنى الله عَبْدُ الْوَهَّابِ بْنُ نَجْدَةَ: حَدَّثَنا شُعَيْبُ بْنُ إِسْحَاقَ عَنِ ابْنِ جُريجٍ: وَحدثَنَا أَبُو بَكْرِ بنُ خَلَّادٍ: حَدَّثَنا يَحْيَى - وَحدثَنَا أَبُو بَكْرِ بنُ خَلَّادٍ: حَدَّثَنا يَحْيَى الْحَسَنُ الْمَعنى - عَنِ ابْنِ جُريْجٍ: أخبرني الْحَسَنُ ابْنُ مُسْلِمٍ عَنْ طَاوُسٍ، عَنِ ابْنِ عَبَّاسٍ أَنَّ مُعَاوِيَةً بْنَ أَبِي سُفْيَانَ أَخْبَرَهُ قال: قَصَرْتُ عَنِ النَّيِّ عَلَيْ المَرْوَةِ، أَوْ رَأَيْتُهُ عَلَى المَرْوَةِ، أَوْ رَأَيْتُهُ يَقَصَّرُ عَلَى المَرْوَةِ، أَوْ رَأَيْتُهُ خَلَادٍ: إِنَّ مُعَاوِيَةً لَمْ يَذْكُونَ إِمِشْقَصٍ. قال ابْنُ خَلَّادٍ: إِنَّ مُعَاوِيَةً لَمْ يَذْكُونَ أَخْبَرَهُ.

تخريع: أخرجه البخاري، الحج، باب الحلق والتقصير عند الإحلال، ح: ١٧٣٠ ومسلم، الحج، باب التقصير في العمرة، ح: ١٢٤٦ من حديث ابن جريج به.

1803. It was reported from Ma'mar, from Ibn Tāwūs, from his father, from Ibn 'Abbās that Mu'āwiyah said to him: "Do you not know that I cut the Prophet's hair with a Bedouin's spearhead at Al-Marwah?" (Ṣaḥīḥ)

Al-Hasan (one of the narrators) added: "During his *Ḥajj*?"

ابْنُ يَحْيَىٰ وَمُحَمَّدُ الْحَسَنُ بْنُ عَلِيٍّ وَمُحمَّدُ ابْنُ يَحْيَىٰ وَمُحمَّدُ ابْنُ خَالِدٍ - الْمَعْنَى - [قَالُوا]: حَدَّثَنا عَبْدُ الرَّزَّاقِ: أَخْبَرَنَا مَعْمَرٌ عَنِ ابْنِ طَاوُسٍ، عَنْ أبِيهِ، عَنِ ابْنِ عَبَّاسٍ عَنْ أبِيهِ، عَنِ ابْنِ عَبَّاسٍ أَنَّ مُعَاوِيَةَ قَالَ لَهُ: أَمَا عَلِمْتَ أَنِّي قَصَرْتُ عَن رَسُولِ الله عَلَيْ يِمِشْقَصٍ أَعْرَابِيٍّ عَلَى عَلَى المَرْوَةِ.

زادَ الْحَسَنُ فِي حَدِيثِهِ: بِحَجَّتِهِ.

تخريج: [إسناده صحيح] انظر الحديث السابق.

Comments:

That this occurred during an 'Umrah the Messenger of Allāh & performed is the popular view.

1804. It was reported from Shu'bah, from Muslim Al-Qurrī, who heard Ibn 'Abbās saying: "The Prophet entered Iḥrām for 'Umrah, and his Companions entered Iḥrām for Ḥajj." (Ṣaḥīḥ)

١٨٠٤ - حَدَّثَنا [عُبَيْدُاللهِ] بنُ مُعَاذِ: أَخْبَرَنَا أَبِي: حَدَّثَنا شُعْبَةُ عَنْ مُسْلِم الْقُرِّيِّ: أَخْبَرَنَا أَبِي عَبَّاسٍ يقُولُ: أَهَلَّ النَّبِيُ عَبَيْ اللَّبِيُ عَبَّ النَّبِيُ عَبَيْ اللَّبِي عَبَّرَةٍ، وَأَهَلَّ أَصْحَابُهُ بِحَجِّ.

تخريج: أخرجه مسلم، الحج، باب: في متعة الحج، ح:١٢٣٨ عن ابن معاذ به.

1805. 'Abdullāh bin 'Umar narrated: "The Messenger of Allāh performed Tammatu' with 'Umrah, joining it into Hajj during the Farewell Pilgrimage, and he gave the Hadī, and he brought the Hadī with him from Dhūl-Ḥulaifah. The Messenger of Allah see began with the Talbiyah for 'Umrah, and then the Talbiyah for Hajj. And the people also performed Tammatu' with 'Umrah, joining it into Ḥajj along with the Messenger of Allāh **Some** people had a *Hadī* so they brought the *Hadī* with them, while others did not have a Hadī. When the Messenger of Allah arrived in Makkah, he told the people: 'Whoever among you has a $Had\bar{\iota}$, then nothing that has become prohibited upon him will become permissible, until he completes his Hajj. But whoever among you does not have a Hadī, then let him perform Tawaf around the House, and between Aṣ-Ṣafā and Al-Marwah, and cut his hair, and then let him exit the state of Ihrām. Then he should enter Ihrām for Hajj, and bring a Hadī, but

١٨٠٥ - حَدَّثنا عَبْدُ المَلِكِ بْنُ شُعَيْبِ بْن اللَّيْثِ: حَدَّثَنِي أَبِي [عَنْ جَدِّي]، عَنْ عُقَيْل، عَنِ ابنِ شِهَابٍ، عَنْ سَالِم بْنِ عَبْدِ اللهِ أَنَّ عَبْدُ اللهِ بْنَ عُمَرَ قَالَ: تَمَتَّعَ رَسُولُ اللهِ ﷺ في حَجَّةِ الْوَدَاعِ بِالْعُمْرَةِ إِلَى الْحَجِّ، فأَهْدَىٰ وَسَاقَ مَعَهُ الْهَدْيَ مِنْ ذِي الْحُلَيْفَةِ، وَبَدَأَ رَسُولُ اللهِ ﷺ فأَهَلَّ بالعُمْرَةِ ثُمَّ أَهَلَّ بالحَجِّ، وَتَمَتَّعَ النَّاسُ مَعَ رَسُولِ اللهِ ﷺ بِالْعُمْرَةِ إِلَى الْحَجِّ، فَكَانَ مِنَ النَّاسِ مَنْ أَهْدَىٰ فَسَاقَ الْهَدْيَ، وَمِنْهُمْ مَنْ لَم يُهْدِ، فَلَمَّا قَدِمَ رَسُولُ اللهِ ﷺ مَكَّةً قَالَ لِلنَّاسِ: "مَنْ كَانَ مِنْكُمْ أَهْدَى فإِنَّهُ لا يَحِلُّ لَهُ مِنْ شَيْءٍ حَرُمَ مِنْهُ حَتَّى يَقْضِيَ حَجَّهُ، وَمَنْ لم يَكُنْ مِنْكُمْ أَهْدَى فَلْيَطُفْ بِالْبَيْتِ وَبِالصَّفَا وَالمَرْوَةِ وَلَيْقصِّرْ وَلْيَحْلِلْ ثُمَّ لِيُهِلَّ بِالحَجِّ وَلْيُهْدِ، فَمنْ لم يَجِدْ هَدْيًا فَلْيَصُمْ ثَلَاثَةَ أَيَّامٍ في الْحَجِّ وَسَبْعَةً إِذَا رَجَعَ إِلَىٰ أَهْلِهِ». وَطَافَ رَسُولُ اللهِ ﷺ حِينَ قَدِمَ مَكَّةَ فاسْتَلَمَ الرُّكْنَ أَوَّلَ شَيْءٍ ثُمَّ خَبَّ ثَلَاثَةَ أَطْوَافٍ مِنَ السَّبْعِ وَمَشَىٰ أَرْبَعَةَ

whoever cannot find a *Hadī*, then let him fast days (more) three days during Hajj, and seven once he returns to his family.' The Messenger of Allah # performed Tawāf when he arrived in Makkah, and the first thing that he did was touch the Corner (of the Black stone). Then he walked at a brisk pace for three circuits of the seven, and walked normally for the (remaining) four. After he had finished the Tawaf, he prayed two Rak'ah behind the Station (of Ibrāhīm), and said the Taslīm. He then turned and went toward As-Şafā, and went between Aş-Şafā and Al-Marwah seven times. He did not leave his state of Ihrām until he had completed his Hajj and sacrificed his Hadī on the Day of Sacrifice, and performed the Tawaf of the House. Then everything that had been prohibited for him became permissible (he left the state of *Iḥrām*). Those who had brought a Hadī with them did exactly as the Messenger of Allāh (Sahīh)

أطْوافِ، ثُمَّ رَكَعَ حِينَ قَضَى طَوافَهُ بِالْبَيْتِ عِنْدَ المَقَامِ رَكْعَتَيْنِ ثُمَّ سَلَّمَ، فانْصَرَفَ فأتَى الصَّفَا فَطَافَ بالصَّفَا وَالمَرْوَةِ سَبْعَةَ أطُوافٍ، ثُمَّ لم يَحْلِلْ مِنْ شَيْءٍ، حَرُمَ مِنْهُ حَتَّى قَضَى خَجَّهُ وَنَحَرَ هَدْيَهُ يَوْمَ النَّحْرِ وَأَفَاضَ فَطَافَ حَجَّهُ وَنَحَرَ هَدْيَهُ يَوْمَ النَّحْرِ وَأَفَاضَ فَطَافَ بالْبَيْتِ ثُمَّ حَلًّ مِنْ ثُكلِّ شَيْءٍ حَرُمَ مِنْهُ، وَفَعَلَ بالنَّيْ مِنْ أَهْدَى النَّاسُ مِثْلَ فِعْلِ رَسُولِ اللهِ ﷺ مَنْ أَهْدَى وَسَاقَ الْهَدْيَ مِنَ النَّاسِ.

تخريج: أخرجه مسلم، الحج، باب وجوب الدم على المتمتع . . . إلخ، ح: ١٢٢٧ عن عبدالملك بن شعيب، والبخاري، الحج، باب من ساق البدن معه، ح: ١٦٩١ من حديث الليث بن سعد به .

1806. It was reported from 'Abdullāh bin 'Umar, from Ḥafṣah, the wife of the Prophet , that she asked: "O Messenger of Allāh, what is the matter that the people have left the state of *Iḥrām* while you have not done so after your 'Umrah?" He said: "I have applied

١٨٠٦ - حَدَّثنا الْقَمْنَيِيُّ عَنْ مَالِكِ، عَنْ فَالِكِ، عَنْ اللهِ عَنْ حَفْصَةَ زَوْجِ نَافِعِ عَنْ عَبْدِ اللهِ بْنِ عُمَرَ، عَنْ حَفْصَةَ زَوْجِ النَّبِيِّ أَنَّهَا قَالَتْ: يَارَسُولَ اللهِ! مَا شَأْنُ النَّاسِ قَدْ حَلُوا وَلَم تَحْلِلْ أَنْتَ مِنْ عُمْرَتِكَ؟
 النَّاسِ قَدْ حَلُوا وَلَم تَحْلِلْ أَنْتَ مِنْ عُمْرَتِكَ؟
 فقال: "إنِّي لَبَدْتُ رَأْسِي وَقَلَّدْتُ هَدْبِي فَلَا

Talbīd to my hair, and garlanded my Hadī, so I will not exit Iḥrām until I sacrifice the Hadī." (Sahīh)

أَحِلُّ حَتَّى أَنْحَرَ الْهَدْيَ».

تخريج: أخرجه البخاري، الحج، باب التمتع والقران والإفراد ... إلخ، ح:١٥٦٦ ومسلم، الحج، باب بيان أن القارن لا يتحلل إلا في وقت تحلل الحاج المفرد، ح:١٢٢٩ من حديث مالك به وهو في الموطإ (يحيي): ١٩٤١.

Comments:

The wives of the Messenger of Allāh \mathfrak{A} , exited *Iḥrām* because they had not brought the sacrificial animals along with them. The Messenger of Allāh \mathfrak{A} , however, remained in the state of *Iḥrām*.

Chapter (...) A Person Entering *Iḥrām* For *Ḥajj* And Then Changing It To *'Umrah*

1807. Sulaim bin Al-Aswad narrated that Abū <u>Dharr</u> used to say regarding those who had (intended) *Ḥajj* and then cancelled it in favor of 'Umrah: "This was only for those who accompanied the Messenger of Allāh ﷺ." (Da J)

(المعجم...) - بَابُ الرَّجُلِ يُهِلُّ بِالْحَجِّ ثُمَّ يَجْعَلُهَا عُمْرَةٌ (التحفة ٢٥)

السَّرِيِّ السَّرِيِّ السَّرِيِّ السَّرِيِّ ابنَ السَّرِيِّ عَنِي ابنَ السَّرِيِّ عَنِ ابْنِ الْسَحَاقَ عَنِ ابْنِ الْمِحْاقَ عَنْ عَبْدِ الرَّحْمٰنِ بْنِ الْأَسْوَدِ، عَنْ سُلَيْم بْن الْأَسْوَدِ، عَنْ سُلَيْم بْن الْأَسْوَدِ: أَنَّ أَبَا ذَرٌ كَانَ يَقُولُ فِي مَنْ حَجَّ نُمَّ فَسَخَهَا بِعُمْرَةٍ لَمْ يَكُنْ ذٰلِكَ إِلَّا لِلرَّكْ ِ الَّذِينَ كَانُوا مَعَ رَسُولِ الله يَلِيُّة.

تخريج: [إسناده ضعيف] أخرجه البيهقي: ٥/ ٢٢ من حديث أبي داود به، وسنده ضعيف لعنعنة ابن إسحاق وللحديث شواهد عند مسلم، ح: ١٢٢ والحميدي، ح: ١٣٣، ١٣٣ وغيرهما.

1808. It was reported from Al-Ḥārith bin Bilāl bin Al-Ḥārith, from his father who said: "O Messenger of Allāh! cancelling (the Iḥrām of Hajj (in lieu of an 'Umrah) — is it specific for us, or for those after us?" He replied: "Rather, it is specifically for you." (Da'īf)

الْعَزِيزِ يَعْنِي ابْنَ مُحمَّدِ: أَخْبَرَنَا عَبْدُ الْعَزِيزِ يَعْنِي ابْنَ مُحمَّدِ: أَخْبَرَنَا رَبِيعَةُ بْنُ أَبِي عَبْدِ الرَّحْمٰنِ عَنِ الْحَارِثِ بْنِ بِلَالِ بْنِ الْحَارِثِ بْنِ بِلَالِ بْنِ الْحَارِثِ، عَنْ أَبِيهِ قَالَ: قُلْتُ: يَارَسُولَ اللهِ! فَسْخُ الْحَجِّ لَنَا خَاصَّةً أَوْ لِمَنْ بَعْدَنَا؟ قالَ: فَسْخُ الْحَجِّ لَنَا خَاصَّةً أَوْ لِمَنْ بَعْدَنَا؟ قالَ: (لَكُمْ خَاصَّةً).

تخريج: [إسناده ضعيف] أخرجه ابن ماجه، المناسك، باب من قال: كان فسخ الحج لهم خاصةً، ح: ٢٩٨٤ والنسائي، ح: ٢٨١٠ من حديث عبدالعزيز الدراوردي به * الحارث بن بلال: مستور والحديث ضعفه أحمد وغيره.

Chapter 25. A Person Performing *Ḥajj* On Behalf Of Another

1809. 'Abdullāh bin 'Abbās narrated: "Al-Fadl bin 'Abbās was riding on the same mount along with the Messenger of Allah &, when a woman from the tribe of Khath'am came to him seeking a verdict. He (Al-Fadl) began staring at her, and she at him, but the Messenger of Allah at turned Al-Fadl's face to the other side. She said: 'O Messenger of Allah! Allāh's obligation of Ḥajj upon His servants has found my father an old man — he cannot sit upon a mount. May I perform Hajj on his behalf?' He replied: 'Yes,' and this was during the Farewell Pilgrimage." (Sahīh)

(المعجم ٢٥) - بَابُ الرَّجُلِ يَحُجُّ عَنْ غَيْرِهِ (التحفة ٢٦)

ابنِ شِهَابٍ، عَنْ سُلَيْمَانَ بْنِ يَسَادٍ، عَنْ عَلْ ابنِ شِهَابٍ، عَنْ سُلَيْمَانَ بْنِ يَسَادٍ، عَنْ عَبْدِ الله بْنِ عَبَّاسٍ قَالَ: كَانَ الْفَضْلُ بْنُ عَبَّاسٍ مَالَ: كَانَ الْفَضْلُ بْنُ عَبَّاسٍ رَدِيفَ رَسُولِ الله عَلَيْ فَجَاءَتُهُ امْرَأَةٌ مِنْ خَتْعَمَ تَسْتَفْتِيه، فَجَعَلَ الْفَضْلُ يَنْظُرُ إِلَيْهَا وَتُنْظُرُ إِلَيْهِا رَسُولُ الله عَلَيْ يَصْرِفُ وَتَنْظُرُ إِلَيْهِا وَجُهَ الْفَضْلِ إِلَى الشِّقِ الآخِرِ، فَقَالَتْ: وَجُهَ الْفَضْلِ إلَى الشِّقِ الآخِرِ، فَقَالَتْ: يَارَسُولَ الله عَزَّوجلً عَلَىٰ يَارَسُولَ الله عَزَّوجلً عَلَىٰ يَارَسُولَ الله عَزَّوجلً عَلَىٰ عَلَىٰ عَلَىٰ عَلَىٰ عَلَىٰ عَلَىٰ الرَّاحِلَةِ أَفَاحُجُ عَنْهُ يَسْتَطِيعُ أَنْ يَشْبُتَ عَلَى الرَّاحِلَةِ أَفَاحُجُ عَنْهُ يَسْتَطِيعُ أَنْ يَشْبُتَ عَلَى الرَّاحِلَةِ أَفَاحُجُ عَنْهُ وَذَلِكَ في حَجَّةِ الْوَدَاعِ.

تخريج: أخرجه البخاري، الحج، باب وجوب الحج وفضله ... إلخ، ح:١٥١٣ ومسلم، الحج، باب الحج عن العاجز لزمانة وهرم ونحوهما أو للموت، ح:١٣٣٤ من حديث مالك به وهو في الموطإ (يحيي): ١/ ٣٥٩.

Comments:

If a person is critically sick and there is little hope he can get well again, another person may perform a surrogate (substitute) *Ḥajj* on his behalf. In case there is hope he will get better, he has to wait until he regains his health. A woman may perform a surrogate *Ḥajj* for her father provided she has already performed her obligatory *Ḥajj*.

1810. It was reported from Abū Razīn that he asked: "O Messenger of Allāh! My father is an old man who cannot perform *Ḥajj*, or 'Umrah, or (ride) a mount." He replied: "Perform Ḥajj and 'Umrah on behalf of your father." (Saḥāḥ)

ابْنُ إِبراهِيمَ، بِمَعْنَاهُ، قَالَا: حَدَّنَنا شُعْبَةُ عَنِ ابْنُ إِبراهِيمَ، بِمَعْنَاهُ، قَالَا: حَدَّنَنا شُعْبَةُ عَنِ النَّعْمانِ بْنِ سَالِمٍ، عَنْ عَمْرِو بْنِ أَوْسٍ، عَنْ أَبِي رَزِينٍ - قَالَ حَفْصٌ في حَلِيثهِ: رَجُلٌ مِنْ بَنِي عَامِرٍ - أَنَّهُ قَالَ: يَارَسُولَ اللهِ! إِنَّ أَبِي شَيْخٌ كَبِيرٌ لَا يَسْتَطِيعُ الْحَجَّ وَالْعُمْرَةَ وَلَا لَظَعْنَ قَال: «احْجُجْ عَنْ أَبِيكَ وَاعْتَمِرْ».

تخريج: [إسناده صحيح] أخرجه الترمذي، الحج، باب منه، ح: ٩٣٠ والنسائي، ح: ٢٦٢٢ وابن ماجه، ح: ٣٠٤٠ وابن حبان، ح: ٩٦١ وابن ماجه، ح: ٣٠٤٠ وابن حبان، ح: ٩٦١ والحاكم على شرط الشيخين: ١/ ٤٨١ ووافقه الذهبي، وقال الترمذي: "حسن صحيح".

Comments:

According to Imām Aḥmad, there is no Ḥadīth better than this one to prove that 'Umrah is obligatory.

1811. It was reported from Ibn 'Abbās that the Prophet ﷺ feard a man saying: "Labbaika (Here I am) from Shubrumah." So he said: "Who is Shubrumah?" He said: "My brother." Or: "A relative of mine." He said: "Have you performed Hajj for yourself yet?" He said: "No." So he said: "Perform Hajj for yourself, then perform Hajj for Shubrumah." (Da¶)

الطَّالَقَانِيُّ وَهَنَّادُ بْنُ السَّرِيِّ: المعنى وَاحِدٌ، الطَّالَقَانِيُّ وَهَنَّادُ بْنُ السَّرِيِّ: المعنى وَاحِدٌ، قَالَ إسْحَاقُ: حَدَّثَنا عَبْدَةُ بْنُ سُلَيْمَانَ عَنِ ابْنِ أَبِي عَرُوبَةَ، عَنْ قَتَادَةَ، عَنْ عَزْرَةَ، عن سَعِيدِ ابْنِ جَبَيْرٍ، عَنِ ابْنِ عَبَّاسٍ: أَنَّ النَّبِيَّ يَنِيْ ابْنِ عَبَّاسٍ: أَنَّ النَّبِيَ يَنِيْ ابْنِ عَبَّاسٍ: أَنَّ النَّبِيَ يَنِيْ ابْنِ عَبَّاسٍ: أَنَّ النَّبِيَ يَنِيْ ابْنِ عَبَّاسٍ: أَنَّ النَّبِي يَنِيْ ابْنِ عَبَّاسٍ: أَنَّ النَّبِي يَنِي ابْنِ عَبَّاسٍ: أَنَّ النَّبِي يَنِي الْمَوْمَةُ، قَالَ: الْمَعْ مُنْ شُبُرُمَةُ؟ قَالَ: أَخْ لِي - أَوْ قَرِيبٌ لِي - قَالَ: لَا، قَالَ: لاً، قَالَ: لاً، قَلْمِكَ؟ قَالَ: لاً، قَالَ: لاً، قَالَ: لاً، قَالَ: لاً، قَلْمِكَ عُنْ شُبُرُمَةً عَنْ شُبُرُمَةً ﴾.

تخريج: [إسناده ضعيف] وأخرجه ابن ماجه، المناسك، باب الحج عن الميت، ح: ٢٩٠٣ من حديث عبدة به وصححه ابن خزيمة، ح: ٣٣٦ وابن حبان، ح: ٩٦٢ والبيهقي: ٤/ ٣٣٦ وابن الملقن في تحفة المحتاج شواهد: ١٠٥٦ * قتادة عنعن، وللحديث شواهد ضعيفة.

Comments:

A surrogate *Ḥajj* may be performed by a person only if he has already performed his own obligatory *Ḥajj*.

Chapter 26. The Procedure Of The *Talbiyah*

1812. It was reported from Nāfi', from 'Abdullāh bin 'Umar that the Talbiyah of the Messenger of Allāh was as follows: "Labbaik! Allāhumma labbaik! Lā sharīka laka labbaik! Innal-ḥamda wanni'mata laka, wal-mulka, lā sharīka laka (I respond to Your call, O Allāh, I respond to Your call. I

الله عَنْ مَالِكِ، عَنْ مَالِكِ، عَنْ مَالِكِ، عَنْ مَالِكِ، عَنْ مَالِكِ، عَنْ مَالِكِ، عَنْ نَافِع، عَنْ عَبْدِ اللهِ بْنِ عُمَرَ: أَنَّ تَلْبِيَةَ رَسُولِ اللهِ عَلَيْكَ! لَبَيْكَ لَا شَرِيكَ لَكَ لَبَيْكَ! لَبَيْكَ لَا شَرِيكَ لَكَ لَبَيْكَ! لِبَيْكَ لَا شَرِيكَ لَكَ لَبَيْكَ! لِللهُ مُرَ لَكَ لَكَ مَالَمُلْكَ لَلَا شَرِيكَ لَكَ». قَالَ: وَكَانَ عَبْدُ اللهِ بْنُ عُمَرَ يَزِيدُ فِي تَلْبِيَتِهِ: لَبَيْكَ! لَبَيْكَ! لَبَيْكَ! لَبَيْكَ! لَبَيْكَ! لَبَيْكَ! لَبَيْكَ!

respond to Your call: You have no partner. I respond to Your call. All praise, and blessings belong (and are attributed) to You, and so is the Kingdom. You have no partner)."

In his Talbiyah, 'Abdullāh bin 'Umar would add: "Labbaik! Labbaik! Labbaik! Labbaik! Labbaik! Wa sa'daika wal-khairu biyadaika war-raghbā'u ilaika wal-'amal (I respond to Your call, I respond to Your call, I respond to Your call, ever in Your service. (All) the Good is in Your Hands. All supplications are directed to You, as are all actions.)" (Ṣaḥīḥ)

وَسَعْدَيكَ وَالْخَيْرُ بِيَدَيْكَ وَالرَّغْبَاءُ إِلَيْكَ وَالْعَمَلُ.

تخريج: أخرجه البخاري، الحج، باب التلبية، ح:١٥٤٩ ومسلم، الحج، باب التلبية وصفتها ووقتها، ح:١٨٤٨ من حديث مالك به وهو في الموطإ (يحيى):١/٣٣١، ٣٣٢.

1813. Jābir bin 'Abdullāh narrated: "The Messenger of Allāh began his Talbiyah for Hajj..." and he mentioned the Talbiyah as in the previous Hadīth of Ibn 'Umar, and said: "And some people added: 'Dhūl-Ma'ārij (The Owner of the Pathways to Heaven)' and similar phrases, and the Prophet heard them, and did not say anything." (Ṣaḥīḥ)

المَكَا - حَدَّثَنَا أَحْمَدُ بْنُ حَبْبُلِ: حَدَّثَنَا أَحِمَدُ بْنُ حَبْبُلِ: حَدَّثَنَا أَبِي يَحْيَى بْنُ سَعِيدٍ: حَدَّثَنَا جَعْفَرٌ: حَدَّثَنَا أَبِي عَنْ جَابِرِ بْنِ عَبْدِ اللهِ قَالَ: أَهَلَّ رَسُولُ اللهِ عَلْكَ أَبْنِ عُمْرَ قَالَ: عَنْ كَذَكَرَ التَّلْبِيَةَ مِثْلَ حَدِيثِ ابْنِ عُمْرَ قَالَ: وَالنَّاسُ يَزِيدُونَ ذَا المَعَارِجِ وَنَحْوَهُ مِنَ الكَلَامِ وَالنَّبِيُ عَلَيْمَ يَسْمَعُ فَلَا يَقُولُ لَهُمْ شَيْئًا.

تخريج: [إسناده صحيح] أخرجه ابن ماجه، المناسك، باب التلبية، ح: ٢٩١٩ من حديث جعفر بن محمد به وهو في مسند أحمد: ٣٢٠/٣٠، ٣٢١ وصححه ابن خزيمة، ح: ٢٦٢٦.

1814. It was reported from Khallād bin As-Sā'ib Al-Anṣārī, from his father that the Messenger of Allāh said: "Jibrā'īl, peace and blessings be upon him, came to me, and commanded me to command my Companions, and those who are with them, that they

1۸۱٤ - حَدَّثنا الْقَعْنَبِيُّ عَنْ مَالِكِ، عَنْ عَبْ عَنْ عَالِكِ، عَنْ عَبْدِ اللهِ بْنِ أَبِي بَكْرِ بْنِ مُحمَّدِ بْنِ عَمْرِه بْنِ حَرْمٍ، عَنْ عَبْدِ المَلِكِ بْنِ أَبِي بَكْرِ بْنِ عَبْدِ الرَّحْمنِ بْنِ هِشَام، عَنْ عَبْدِ الرَّحْمنِ بْنِ الْسَائِبِ الْأَنْصَادِيِّ، عَنْ أَبِيهِ أَنَّ خَلَّادِ بْنِ السَّائِبِ الأَنْصَادِيِّ، عَنْ أَبِيهِ أَنَّ رَسُولَ اللهِ عَلَيْهِ قَالَ: «أَتَانِي جِبْرَائِيلُ عَلَيْهِ

should raise their voices with the *Ihlāl*." Or he said: "The *Talbiyah*." (Ṣaḥīḥ)

السَّلَامُ فَأَمَرَنِي أَنْ آمُرَ أَصْحَابِي وَمَنْ مَعِيَ أَنْ يَرْفَعُوا أَصْوانَهُمْ بِالْإِهْلَالِ» أَوْ قَالَ: "بِالتَّلْبِيّةِ» يُرفَعُوا أَحَدَهُمَا.

تخريج: [إسناده صحيح] أخرجه الترمذي، الحج، باب ما جاء في رفع الصوت بالتلبية، ح: ٨٢٩ والنسائي، ح: ٢٧٥٤ وابن ماجه، ح: ٢٩٢٢ من حديث عبدالله بن أبي بكر به وهو في الموطإ (يحيى): ١/ ٣٣٤ وصححه ابن خزيمة، ح: ٣٦٥، ٢٦٢٧ وابن حبان، ح: ٩٧٤.

Chapter 27. When Should One Discontinue The *Talbiyah*?

1815. Al-Fadl bin 'Abbās narrated that the Messenger of Allāh scontinued to recite the *Talbiyah* until he stoned *Jamrat Al-'Aqabah*. (Sahīh)

(المعجم ٢٧) بَابٌ: مَتَى يَقْطَعُ التَّلْبِيَةَ؟ (التحفة ٢٨)

١٨١٥ - حَدَّثَنا أَحْمَدُ بنُ حَنْبَلٍ: حَدَّثَنا وَكِيعٌ: حَدَّثَنا ابْنُ جُرَيْجٍ عَنْ عَطَاءٍ، عَنِ ابْنِ عَبَّاسٍ، عَنِ الْفَضْلِ بنِ عَبَّاسٍ: أَنَّ رَسُولَ الله عَبْسَهُ لَيَّلِي حَتَّىٰ رَمَىٰ جَمْرَةَ الْعَقَبَةِ.

تخريج: أخرجه البخاري، الحج، باب التلبية والتكبير غداة النحر حتى يرمي الجمرة . . . الخ، ح: ١٦٨٥ ومسلم، الحج، باب استحباب إدامة الحاج التلبية حين يشرع . . . الخ، ح: ١٢٨٠ من حديث ابن جريج به وهو في مسند أحمد: ١٢٨٠ .

1816. It was reported from 'Abdullāh bin 'Abdullāh bin 'Umar, from his father who said: "We went with the Messenger of Allāh from Mina to 'Arafāt; some of us were reciting the Talbiyah and some of us were reciting the Takbīr." (Ṣaḥīḥ)

المُلَةِ وَمِنَّا المُكَبِّرُ وَمِنَّا الْمُكَبِّرِ حَدَّثَنَا الْمُكَبِّرِ عَنْ مَنْبِلِ عَنْ مَعْيدٍ عَنْ عَبْدِ اللهِ بْنِ أَبِي سَلَمَةً، عَنْ عَبْدِ اللهِ بْنِ عَبْدِ اللهِ بْنِ عُمْرَ، عَنْ أَبِيهِ قَالَ: غَدَوْنَا مَعَ رَسُولِ اللهِ يَنْ مِنَ مِنْ وَنَى إلَىٰ عَرَفَاتٍ مِنَّا المُكَبِّرُ.

تخريج: أخرجه مسلم، الحج، باب التلبية والتكبير في الذهاب من منى إلى عرفات في يوم عرفة، ح: ١٢٨٤ عن أحمد بن حنبل به وهو في مسنده: ٢/ ٢٢.

Chapter 28. When Should The One Performing 'Umrah Discontinue The Talbiyah?

1817. It was reported from Ibn Abī Lailā, from 'Aṭā', from Ibn 'Abbās, from the Prophet ﷺ that he said: "The one performing 'Umrah should continue the Talbiyah until he touches the (Black) Stone." (Daʿīf)

Abū Dāwud said: It was reported by 'Abdul-Mālik bin Abī Sulaimān, and Hammām, from 'Aṭā', from Ibn 'Abbās, in *Mawqūf* form.

(المعجم ٢٨) بَابٌ: مَتَى يَقْطَعُ الْمُعْتَمِرُ التَّلْبِيَةَ؟ (التحفة ٢٩)

۱۸۱۷ - حَدَّثَنا مُسَدَّدٌ: حَدَّثَنا هُشَيْمٌ عَنِ ابْنِ عَبَّاسٍ ابْنِ أَبِي لَيْلَىٰ، عَنْ عَطَاءٍ، عَنِ ابْنِ عَبَّاسٍ عَنِ النَّبِيِّ قَالَ: "يُلَبِّي المُعْتَمِرُ حتىٰ يَسْتَلِمَ الْحَجَرَ».

قَالَ أَبُو دَاوُدَ: رَوَاهُ عَبْدُ المَلِكِ بْنُ أَبِي سُلَيْمَانَ وَهَمَّامٌ عَنْ عَطَاءٍ، عَنِ ابْنِ عَبَّاسٍ مَوْقُوفًا.

تخريج: [إسناده ضعيف] أخرجه الترمذي، الحج، باب ما جاء متى يقطع التلبية في العمرة، ح: ٩١٩ من حديث هشيم به وقال: "صحيح" وقال البيهقي: ١٠٥/٥ "رفعه خطأ، وكان ابن أبي ليلى هذا كثير الوهم، وخاصةً إذا روى عن عطاء فيخطىء كثيرًا، ضعفه أهل النقل مع كبر محله" وانظر، ح: ٧٥٢.

Chapter 29. The One In *Iḥrām*Who Disciplines His Slave

1818. It was reported from Asmā' bint Abī Bakr, that she said: "We went with the Messenger of Allah s for Hajj. When we reached Al-'Arj, the Messenger of Allāh 🌉 camped, and we camped with him. 'Aishah sat next to the Messenger of Allah & and I sat next to my father. Abū Bakr, may Allāh be pleased with him, and the Messenger of Allah 🛎 both had one camel, which, along with their provisions, was with a slave of Abū Bakr. Abū Bakr waited for him to return, but when he came, he did not had the camel. He said: 'Where is your camel?' He replied: 'I lost it

(المعجم ٢٩) - بَابُ الْمُحْرِمِ يُؤَدِّبُ غُلَامَهُ (التحفة ٣٠)

ح: وَحَدَّثَنَا مُحمَّدُ بْنُ حَبْبُلِ قَالَ: حَدَّثَنَا ؟ حَدَّثَنَا مُحمَّدُ بْنُ عَبْدِ الْعَزِيزِ بْنِ أَبِي رِزْمَةَ قَالَ: أخبرنَا عَبْدُ اللهِ بْنُ إِدْرِيسَ: أخبرنَا ابْنُ إِسْحَاقَ عَنْ يَحْيَى بْنِ عَبَّدِ بْنِ عَبْدِ اللهِ بْنِ الزُّبْيْرِ، عَنْ أَبِيهِ، عَنْ أَسْمَاءَ بِنْتِ عَبْدِ اللهِ بْنِ الزُّبْيْرِ، عَنْ أَبِيهِ، عَنْ أَسْمَاءَ بِنْتِ أَبِي بَكْرٍ قَالَتْ: خَرَجْنَا مَعَ رَسُولِ اللهِ عَنْ أَسْمَاءُ اللهِ عَنْ وَنَزَلْنَا، فَجَلَسَتْ عَائِشَةُ إِلَىٰ جَنْبِ رَسُولِ اللهِ عَنْ وَنَزَلْنَا، فَجَلَسَتْ عَائِشَةُ إِلَىٰ جَنْبِ رَسُولِ اللهِ وَكَانَتْ وَمَالَةُ رَسُولِ اللهِ عَنْهُ وَزِمَالَةُ رَسُولِ وَمَالَةً رَسُولِ اللهِ عَنْهُ وَزِمَالَةُ وَسُولِ اللهِ عَنْهُ وَاحِدَةً مَعَ غُلَامٍ لِأَبِي بَكْرٍ فَجَلَسَ أَبُو اللهُ عَنْهُ وَاحِدَةً مَعَ غُلَامٍ لِأَبِي بَكْرٍ فَجَلَسَ أَبُو اللهُ اللهُ عَنْهُ وَاحِدَةً مَعَ غُلَامٍ لِأَبِي بَكْرٍ فَجَلَسَ أَبُو

yesterday.' Abū Bakr said, 'One camel and you lost it, too?' So he (Abū Bakr) began hitting him, while the Messenger of Allāh smiled and said: 'Look at what this person in *Ihrām* is doing.'"

Ibn Abī Rizmah (one of the narrators) said: "So the Messenger of Allāh did no more than smile and say: 'Look at what this person in *Iḥrām* is doing.' (*Paʿīf*)

بَكْرِ يَنْتَظِرُ أَنْ يَطْلُعُ عَلَيْهِ فَطَلَعَ وَلَيْسَ مَعَهُ بَعِيرُهُ قَالَ: أَضْلَلْتُهُ الْبَارِحَةَ، قَالَ: أَضْلَلْتُهُ الْبَارِحَةَ، قَالَ: فَقَالَ أَبُو بَكْرٍ بَعِيرٌ وَاحِدٌ يُضِيلُهُ؟ قَالَ: فَطَفِقَ [أَبُو بَكْرٍ] يَضْرِبُهُ وَرَسُولُ اللهِ عَلَى يَتَبَسَّمُ وَيَقُولُ: «أَنْظُرُوا إلَىٰ هٰذَا المُحْرِمِ مَا يَصْنَعُ؟» قَالَ ابنُ أَبِي رِزْمَةَ: فَمَا يَرْيدُ رَسُولُ اللهِ عَلَىٰ أَنْ يَقُولَ: «أَنْظُرُوا يَرِيدُ رَسُولُ اللهِ عَلَىٰ أَنْ يَقُولَ: «أَنْظُرُوا إلَىٰ هٰذَا المُحْرِم مَا يَصْنَعُ؟» وَيَتَبَسَّمُ.

تخريج: [إسناده ضعيف] أخرجه ابن ماجه، المناسك، باب التوقي في الإحرام، ح: ٢٩٣٣ من حديث عبدالله بن إدريس به وهو في مسند أحمد: ٣٤٤/٦ * ابن إسحاق مدلس ولم أجد تصريح سماعه.

Chapter 30. A Person Entering Into *Iḥrām* While Wearing His Regular Clothes

1819. It was reported from Safwan bin Ya'lā bin Umayyah, from his father that a person came to the Prophet se while he was at Al-Ji'irrānah, and he had traces of Khalūq — or he said: "Saffron." on him. He was wearing a Jubbah. He said: "O Messenger of Allah! What do you command me to do regarding my 'Umrah?" So Allāh, Blessed and Most High, revealed Revelation to the Prophet 26, and after it was complete, he said: "Where is the person who was asking about the 'Umrah? Wash the traces of Khalūq off from you" or: "the traces of saffron," - and take off your Jubbah, and do in your 'Umrah as you do in your Hajj." (Sahīh)

(المعجم ٣٠) - بَابُ الرَّجُلِ يُحْرِمُ فِي ثِيَابِهِ (التحفة ٣١)

المُعْتُ عَطَاءً: أخبرنا صَفْوانُ بْنُ كَثِيرٍ: أخبرنا هَمَّامٌ قَالَ: سَمِعْتُ عَطَاءً: أخبرنا صَفْوانُ بْنُ يَعْلَى بْنِ أُمَيَّةً عَنْ أَبِيهِ: أَنَّ رَجُلًا أَتَى النَّبِي يَعْلَى بْنِ أُمَيَّةً عَنْ أَبِيهِ: أَنَّ رَجُلًا أَتَى النَّبِي وَهُوَ بِالْجِعِرَّانَةِ وَعَلَيْهِ أَثَرُ خَلُوقٍ - أَوْ قَالَ: يَارَسُولَ قَالَ: يَارَسُولَ الله! كَيْفَ تَأْمُرُني أَنْ أَصْنَعَ في عُمْرَتِي؟ الله! كَيْفَ تَبَارَكَ وَتَعَالَى عَلَىٰ النَّبِي عَنْهُ قال: "أَيْنَ السَّائِلُ فَأَنْوَلَ الله تَبَارَكَ وَتَعَالَى عَلَىٰ النَّبِي عَنْهُ قال: "أَيْنَ السَّائِلُ عَنْ السَّائِلُ عَنْ السَّائِلُ عَنْ السَّائِلُ عَنْ السَّائِلُ عَنْ السَّائِلُ عَنْكَ أَثَرَ الصَّفْرَةِ - وَاخْلَعِ عَنِ الْخُبَّةَ عَنْكَ وَاصْنَعْ في عُمْرَتِكَ مَا صَنَعْتَ في الْجُبَّةَ عَنْكَ وَاصْنَعْ في عُمْرَتِكَ مَا صَنَعْتَ في الْجُبَّةَ عَنْكَ وَاصْنَعْ في عُمْرَتِكَ مَا صَنَعْتَ في خَجَتكَ».

تخريج: أخرجه البخاري، العمرة، باب: يفعل بالعمرة ما يفعل بالحج، ح: ١٧٨٩ ومسلم، الحج، باب ما يباح للمحرم بحج أو عمرة لبسه . . . إلخ، ح: ١١٨٠ من حديث همام به .

Comments:

Al-Ji'irrānah is the name of a location on the route from Makkah to Al-Madīnah. It is the place where the Messenger of Allāh ﷺ, distributed the spoils of the Battle of Ḥunain and there he entered *Iḥrām* for '*Umrah*.

1820. (Another chain) from Safwān bin Ya'lā, from his father with this narration (similar to no. 1819). He said in it: "So the Prophet said to him: 'Remove your Jubbah.' So he removed it by taking it over his head." And he cited rest of the Ḥadūth. (Pāt)

الله عَوانَةَ عَنْ أَبِي بِشْرٍ، عَنْ عَطَاءٍ، عَنْ عَطَاءٍ، عَنْ عَطَاءٍ، عَنْ عَطَاءٍ، عَنْ يَعْلَى بْنِ أُمَيَّةَ وَهُشَيْمٌ عَنِ الْحَجَّاجِ، عَنْ عَطَاءٍ، عَنْ عَطَاءٍ، عَنْ صَفُوانَ بْنِ يَعْلَىٰ، عَنْ أَبِيهِ بِهٰذِهِ عَلَاءٍ، عَنْ صَفُوانَ بْنِ يَعْلَىٰ، عَنْ أَبِيهِ بِهٰذِهِ الْقِصَّةِ قَالَ فِيهِ: فَقالَ لَهُ النَّبِيُ ﷺ: «اخْلَعْ جُبَّتَكَ»، فَخَلَعْهَا مِنْ رَأْسِهِ وَسَاقَ الحديثَ.

تخريج: [إسناده ضعيف] أخرجه البيهقي: ٥٧/٥ من حديث أبي داود به وسنده ضعيف * عطاء عن يعلى منقطع، والحجاج بن أرطاة ضعيف والحديث السابق يغني عنه.

1821. It was reported from 'Aṭā' bin Abī Rabāḥ, from Ibn Ya'lā bin Munyah, from his father, with this narration. He said in it: "So the Messenger of Allāh commanded him to take it off, and perform Ghusl two or three times." And he cited the rest of the Ḥadīth (Ḥasan)

ابْنِ مَوْهَبِ الْهَمْدَانِيُّ الرَّمْلِيُّ: حَدَّثَنَا اللَّيْثُ عَلْدِ اللهِ اللهِ اللهِ مَوْهَبِ الْهَمْدَانِيُّ الرَّمْلِيُّ: حَدَّثَنَا اللَّيْثُ عَنْ عَطَاءِ بِنِ أَبِي رَبَاحٍ، عَنِ ابنِ يَعْلَى بْنِ مُنْيَةً، عَنْ أَبِيهِ بِهِذَا الْخَبَرِ قَالَ فِيهِ: فَأَمَرَهُ مُنْيَةً، عَنْ أَبِيهِ بِهِذَا الْخَبَرِ قَالَ فِيهِ: فَأَمَرَهُ رَسُولُ اللهِ عَلَيْ أَنْ يَنْزِعَهَا نَزْعًا وَيَغْتَسِلَ مَرَّتَيْنِ رَسُولُ اللهِ عَلَيْ أَنْ يَنْزِعَهَا نَزْعًا وَيَغْتَسِلَ مَرَّتَيْنِ أَوْ سَاقَ الحَدِيثَ.

تخريج: [إسناده حسن] أخرجه البيهقي: ٥/ ٥٧ من حديث أبي داود به وانظر، ح: ١٨١٩.

Comments:

If the mistakes mentioned in the foregoing <u>Hadīth</u>, are committed through forgetfulness or lack of knowledge, they do not obligate redemption (*Fidyah*).

1822. (Another chain) from 'Aṭā', from Ṣafwān bin Ya'lā bin Umayyah, from his father, that a man came to the Prophet in Al-Ji'irrānah, and he had entered Ihrām for 'Umrah, and he was

المحمد حَدَّثَنَا عُقْبَةُ بْنُ مُكْرِمٍ: حَدَّثَنَا وَهْبُ بْنُ مُكْرِمٍ: حَدَّثَنَا وَهْبُ بْنُ جَرِيرٍ: حَدَّثَنَا أَبِي قَالَ: سَمِعْتُ قَيْسَ بْنَ سَعْدِ يُحَدِّثُ عَنْ عَطَاءٍ، عَنْ صَفْوانَ وَبُلًا أَتى ابْنِ يَعْلَى بْنِ أُمَيَّةً، عَنْ أَبِيهِ: أَنَّ رَجُلًا أَتى

wearing a *Jubbah* and he had saffron on his beard and his head. And he cited the rest of the *Ḥadīth*. (Ṣaḥīh)

النَّبِيَّ يَلِيُّةُ بِالْجِعِرَّانَةِ وَقَدْ أَحْرَمَ بِعُمْرَةٍ وَعَلَيْهِ جُبَّةٌ وَهُوَ مُصَفِّرٌ لِحْيَتَهُ وَرَأْسَهُ وَسَاقَ الْحَديثَ.

تخريج: أخرجه مسلم، الحج، باب ما يباح للمحرم بحج أو عمرة لبسه ... إلخ، ح: ٩/١١٨٠ عن عقبة بن مكرم به.

Chapter 31. What The *Muḥrim* Should Wear

1823. It was reported from Az-Zuhrī, from Sālim, from his father (Ibn 'Umar) who said: "A man asked the Messenger of Allāh what the Muhrim should avoid wearing? So he replied: "He should not wear a Qamīs, nor a Burnus, nor trousers, nor a turban, nor a garment which has been touched by Wars or saffron, nor Khuffs — except one who does not find sandals. If one does not find sandals, then he may wear Khuffs but let him cut them so that they

(المعجم ٣١) - بَابُ مَا يَلْبَسُ الْمُحْرِمُ (التحفة ٣٢)

آلا: حَدَّثَنَا سُفْيَانُ عَنِ الزُّهْرِيِّ، عَنْ سَلَادٌ وَأَحْمَدُ بْنُ حَبْبَلِ قَالَا: حَدَّثَنَا سُفْيَانُ عَنِ الزُّهْرِيِّ، عَنْ سَالِم، عَنْ أَبِيهِ قَال: سَأَلَ رَجُلٌ رَسُولَ اللهِ عَلْ مَنْ أَبِيهِ قَال: سَأَلَ رَجُلٌ رَسُولَ اللهِ عَلَىٰ المُعْرِمُ مِنَ الثَّيَابِ؟ فَقَالَ: «لا يَلْبَسُ الْقَمِيصَ وَلَا النُّرْنُسَ وَلَا السَّراوِيلَ وَلَا الْجَمَامَةَ وَلَا تَوْبُا مَسَّهُ وَرُسٌ وَلَا السَّراوِيلَ وَلَا الْجُمَّيْنِ إِلَّا لِمَنْ لَا يَجِدُ النَّعْلَيْنِ، فَمَنْ لَمْ يَجِدِ النَّعْلَيْنِ، فَمَنْ لَمْ يَجِدِ النَّعْلَيْنِ، فَمَنْ لَمْ يَجِدِ النَّعْلَيْنِ وَلْيَقْطَعُهُمَا حَتَّى يَجِدِ النَّعْلَيْنِ وَلْيَقْطَعُهُمَا حَتَّى يَكُونَا أَسْفَلَ مِنَ الْكَعْبَيْنِ».

تخريج: أخرجه البخاري، اللباس، باب العمائم، ح:٥٨٠٦ ومسلم، الحج، باب ما يباح للمحرم بحج أو عمرة لبسه . . . إلخ، ح:١١٧٧ من حديث سفيان بن عيينة به وهو في مسند أحمد:٨/٢.

1824. It was reported from Mālik, from Nāfi', from Ibn 'Umar, from the Prophet , with its meaning (as no. 1823). (Ṣahīḥ)

are below his ankles." (Sahīh)

١٨٢٤ - حَدَّثَنا عَبْدُ اللهِ بْنُ مَسْلَمَةَ عَنْ
 مَالِكِ، عَنْ نَافِعٍ، عَنِ ابنِ عُمَرَ عَنِ النَّبِيِّ ﷺ
 بمغناهُ.

تخريج: أخرجه البخاري، الحج، باب ما لا يلبس المحرم من الثياب، ح:١٥٤٢ ومسلم، الحج، باب ما يباح للمحرم بحج أو عمرة لبسه ... إلخ، ح:١١٧٧ من حديث مالك به وهو في الموطإ (يحيى):١/٤٣٣.

1825. It was reported from Al-Laith, from Nāfi', from Ibn 'Umar,

اللَّيْثُ عَنْ نَافع، عَنِ ابْنِ عُمَرَ عَنِ النَّبِيِّ ﷺ اللَّيْثُ عَنْ النَّبِيِّ ﷺ

from the Prophet with its meaning (similar to no. 1823), and he added: "And a woman should not cover her face, nor should she wear gloves." (Ṣaḥīḥ)

Abū Dāwud said: Ḥātim bin Ismā'īl and Yaḥyā bin Ayyūb reported this Ḥadīth from Mūsā bin 'Uqbah, from Nāfi', with the same as what Al-Laith said. Mūsā bin 'Ṭāriq reported it from Mūsā bin 'Uqbah in Mawqūf form from Ibn 'Umar. And similarly, 'Ubaidullāh bin 'Umar, Mālik, and Ayyūb reported it in Mawqūf form. And Ibrāhīm bin Sa'eed (Al-Madanī) reported it from Nāfi', from Ibn 'Umar, from the Prophet : "The Muhrimah is not to cover her face nor wear gloves."

Abū Dāwud said: Ibrāhīm bin Sa'eed (Al-Madanī) is a <u>Shaikh</u> from the people of Al-Madīnah, there are not many narrations for him.

بِمَعْنَاهُ وَزَادَ: «لا تَنْتُقِبُ المَرْأَةُ الْحَرَامُ وَلا تَلْبَسُ الْقُفَّازَيْن».

قَالَ أَبُو دَاوُدَ: وَقَدْ رَوَىٰ هٰذَا الْحَدِيثَ حَاتِمُ بْنُ إِسْمَاعِيلَ ويَحْيَى بْنُ أَيُّوبَ عَنْ مُوسَى بْنُ أَيُّوبَ عَنْ مُوسَى بْنِ عُقْبَةً، عَنْ نَافِع عَلَىٰ مَا قَالَ اللَّيْثُ، وَرَوَاهُ مُوسَى بْنُ طَّارِقٍ عَنْ مُوسَى اللَّيثُ، وَرَوَاهُ مُوسَى بْنُ طَّارِقٍ عَنْ مُوسَى ابْنِ عُمَرَ. وكَذَٰلِكَ رَوَاهُ عُبَيْدُالله بْنُ عُمَرَ. وكَذَٰلِكَ رَوَاهُ عُبَيْدُالله بْنُ عُمَرَ، ومَالِكٌ وَأَيُّوبُ مَوْقُوفًا وَلِي وَالله وَوَالله وَالله وَله وَالله وَله وَالله وَالله وَلمُوالله وَالله وَ

قالَ أَبُو دَاوُدَ: إِبْرَاهِيمُ بْنُ سَعِيدٍ [المَدَنِيُّ] شَيخٌ مِنْ أَهْلِ المَدِينَةِ لَيْسَ لَهُ كَبِيرُ حَدِيثٍ.

تخريج: أخرجه البخاري، جزاء الصيد، باب ما ينهى من الطيب للمحرم والمحرمة، ح: ١٨٣٨ من حديث الليث بن سعد به.

Comments:

A woman is not obliged to put on cloth sheets for *Iḥrām*. Her normal garments are allowed during *Iḥrām*, with the exception that she is not allowed to wear a face veil nor gloves.

1826. It was reported from Ibrāhīm bin Sa'eed (Al-Madanī), from Nāfi', from Ibn 'Umar, from the Prophet , who said: "The *Muḥrimah* is not to cover her face nor wear gloves." (*Hasan*)

1۸۲٦ - حَدَّثَنا قُتَيْبَةُ بْنُ سَعِيدٍ: حَدَّثَنا إبراهِيمُ بنُ سَعِيدٍ: حَدَّثَنا إبراهِيمُ بنُ سَعِيدٍ [المَدَنِيُ] عَنْ نَافِعٍ، عَنِ ابنِ عُمَرَ عَنِ النَّبِيِّ قَالَ: «المُحْرِمَةُ لا تَنتُقَبُ ولا تَلْبَسُ الْقُفَّارَيْن».

تخريج: [حسن] أخرجه البيهقي: ٥/ ٤٧ من حديث أبي داود به * إبراهيم بن سعيد المدني مجهول الحال، والحديث السابق شاهد له.

1827. It was reported from Ibn Ishāq who said: "Nāfi', the freed slave of 'Abdullah bin 'Umar narrated to me, from 'Abdullah bin 'Umar, that he heard the Messenger of Allah a prohibit women in Ihrām from wearing gloves and the face-veil, and any garment that was touched by Wars or saffron. And she may wear whatever else she pleased of any garments, regardless of color, whether it is Mu'asfar, [1] or silk. (She may also wear) a Hullah, trousers, and Qamīs, and Khuff. (Hasan)

Abū Dāwud said: 'Abdah also reported this from Ibn Isḥāq, from Nāfi', as did Muḥammad bin Salamah, from Muḥammad bin Isḥāq, up to his saying: "And any garment that was touched by *Wars* or saffron." And they did not mention what is after it.

المَعْهُ اللهِ عَنْ الْمَوْلَ عَنْهَا أَحْمَدُ بْنُ حَنْبُلِ: حَدَّثَنَا أَبِي عَنِ ابْنِ إِسْحَاقَ قَالَ: يَعْفُوبُ: حَدَّثَنَا أَبِي عَنِ ابْنِ إِسْحَاقَ قَالَ: فإِنَّ نَافِعًا مَوْلَى عَبْدِ اللهِ بْنِ عُمَرَ حَدَّثَنِي عَنْ عَبْدِ اللهِ بْنِ عُمَرَ: أَنَّهُ سَمِعَ رَسُولَ اللهِ عَيْهُ، نَهَى النِّسَاءَ فِي إِحْرَامِهِنَّ عَنِ الْقُفَّازَيْنِ وَالنَّقَابِ وَما مَسَّ الْوَرْسُ وَالزَّعْفَرَانُ مِنَ الثَّيَابِ وَلْتَلْبَسْ بَعْدَ ذَلِكَ ما أَحَبَّتْ مِنْ أَلْوَانِ الشِّيَابِ مُعَصْفَرًا أو خَزًّا أَوْ حُلِيًّا أو سَرَاوِيلَ الشِّيَابِ مُعَصْفَرًا أو خَزًّا أَوْ حُلِيًّا أو سَرَاوِيلَ أو فَميصًا أو خُفًّا.

قَالَ أَبُو دَاوُدَ: رَوَىٰ هٰذَا عَنِ ابْنِ إِسْحَاقَ، عَنْ نَافِعِ عَبْدَةُ وَمُحمَّدُ بْنُ سَلَمَةَ، عَنْ مُحمَّدِ بنِ إِسْحَاقَ إِلَىٰ قَوْلِهِ: وما مَسَّ الْوَرْسُ وَالزَّعْفَرَانُ مِنَ الثَّيَابِ وَلَمْ يَذْكُرَا مَا بَعْدَهُ.

تخريج: [إسناده حسن] رواه أحمد كما في تغليق التعليق: ٣/ ١٢٩ وله طريق آخر في المسند المطبوع: ٢/ ٢٧ وعلقه البخاري، ح: ١٨٣٨ وصححه الحاكم على شرط مسلم: ١/ ٤٨٦.

1828. It was reported from Ayyūb, from Nāfi', from Ibn 'Umar that he once felt cold, so he said: "Throw me a garment, O Nāfi'." So he threw him a *Burnus*. He said: "You throw this to me, even though the Messenger of Allāh forbade the *Muḥrim* from wearing it?" (Ṣaḥīḥ)

١٨٢٨ - حَلَّننا مُوسَى بْنُ إِسْمَاعِيلَ: حَدَّنَنا حَمَّادٌ عَنْ أَيُّوبَ، عَنْ نَافِع، عَنِ ابْنِ عُمَرَ: أَنَّهُ وَجَدَ الْقُرَّ فَقال: أَلْقِ عَلَيَّ ثَوْبًا يَانَافِعُ! فَأَلْقَيْتُ عَلَيْهِ بُرْنُسًا، فَقالَ: تُلْقِي عَلَيَّ لَمْذَا وَقَدْ نَهَى رَسُولُ الله ﷺ أَنْ يَلْبَسَهُ لَلْمَحْرِمُ؟.

تخريج: [إسناده صحيح] أخرجه أحمد: ٢/ ١٤١ والحميدي، ح: ٦٩٦ (بتحقيقي) من حديث أيوب السختياني به.

^[1] A reddish or orange-like dye made from safflower.

1829. It was reported from Jābir bin Zaid, from Ibn 'Abbās, who said: "I heard the Messenger of Allāh say: 'Trousers are (permitted) for one who does not find an *Izār*, and *Khuffs* are (permitted) for one who does not find sandals." (Sahīh)

Abū Dāwud said: This is the narration of the people of Makkah, and Jābir bin Zaid is its source in Al-Baṣrah, and he is alone in mentioning the trousers and he did not mention cutting the *Khuffs*.

١٨٢٩ - حَدَّثَنَا سُلَيْمانُ بْنُ حَرْبٍ: حَدَّثَنَا حَمَّادُ بْنُ زَيْدٍ عَنْ عَمْرِو بْنِ دِينَارٍ، عَنْ جَابِرِ ابْنِ زَيْدٍ، عَنِ ابنِ عَبَّاسٍ قَالَ: سَمِعْتُ رَسُولَ اللهِ ﷺ يَقُولُ: "السَّرَاوِيلُ لِمَنْ لَا يَجِدُ النَّعْلَيْنِ».

قَالَ أَبُو دَاوُدَ: هٰذَا حَدِيثُ أَهْلِ مَكَّةَ وَمَرْجِعُهُ إِلَى الْبَصْرَةِ إِلَىٰ جَابِرِ بْنِ زَيْدٍ، وَمَرْجِعُهُ إِلَى جَابِرِ بْنِ زَيْدٍ، وَالَّذِي تَفَرَّدَ بِهِ مِنْهُ ذِكْرُ السَّرَاوِيلِ وَلَمْ يَذْكُرِ الْقَطْعَ في الْخُفِّ.

تخريج: أخرجه مسلم، الحج، باب ما يباح للمحرم بحج أو عمرة لبسه وما لا يباح ... الخ، ح: ١١٧٨ من جديث حماد بن زيد والبخاري، جزاء الصيد، باب لبس الخفين للمحرم إذا لم يجد النعلين، ح: ١٨٤١ من حديث عمرو بن دينار به.

1830. It was reported from 'Āishah, the Mother of the Believers (may Allāh be pleased with her) that she said: "We would go with the Prophet to Makkah, and would apply the Sukk perfume on our foreheads while entering Ihrām. When one of us perspired, it would trickle down her face, and the Prophet would see it, but not prohibit us." (Ṣaḥīh)

الدَّامِعَانِيُّ: حَدَّثَنَا الْحُسَيْنُ بْنُ جُنَيْدِ الدَّامِعَانِيُّ: حَدَّثَنَا أَبُو أُسَامَةَ: أُخْبَرَنِي عُمَرُ ابنُ سُوَيْدِ الثَّقَفِيُّ: حَدَّثَنِي عَائِشَةُ بِنْتُ طَلْحَةَ أَنَّ عَائِشَةُ بِنْتُ طَلْحَةَ أَنَّ عَائِشَةُ أَمَّ الْمُؤْمِنِينَ [رَضِيَ اللهُ عنها] حَدَّثَتُهَا قَالَتْ: كُنَّا نَخْرُجُ مَعَ النَّبِيِّ اللَّهُ عَنها] مَكَّةَ فَنُضَمِّدُ جِبَاهَنَا بالسُّكِ النَّبِيِّ اللَّهِ اللَّهِ عَنْدَ الْمُطَيَّبِ عِنْدَ وَجُعِهَا فَيَرَاهُ النَّبِيُ عَلَيْ فَلَا يَنْهَاهَا.

تخريج: [إسناده صحيح] أخرجه أحمد:٦/٧٩ من حديث عمر بن سويد به بألفاظ مختلفة.

1831. Sālim bin 'Abdullāh narrated that 'Abdullāh — meaning Ibn 'Umar — would do that — meaning cut the Khuffs for the woman in Iḥrām. Then, Ṣafiyyah bint Abī 'Ubaid narrated to him that 'Āishah, may Allāh be pleased with her, narrated to her that the Messenger of Allāh shad allowed

ابنُ أبي عَدِيِّ عن مُحمَّدِ بنِ إسْحَاقَ قَالَ: ابنُ أبي عَدِيِّ عن مُحمَّدِ بنِ إسْحَاقَ قَالَ: ابنُ أبي عَدِيِّ عن مُحمَّدِ بنِ إسْحَاقَ قَالَ: ذَكَرْتُ لِابْنِ شِهَابٍ فَقَالَ: حَدَّثَني سَالِمُ بنُ عَبْدِ الله: أَنَّ عَبْدَ الله يَعْنِي ابنَ عُمَر، كَانَ يَعْنِي يَقْطَعُ الْخُقَيْنِ للْمَرْأَةِ يَطْنَعُ الْخُقَيْنِ للْمَرْأَةِ اللهَ عَبْدِ أَنَّ المَعْرِمَةِ، ثُمَّ حَدَّثَتُهُ صَفِيَّةٌ بِنْتُ أبي عُبَيْدٍ أَنَّ اللهَ عَبْدِ أَنَّ

women to wear <u>Khuffs</u>. So he stopped doing that. (<u>Hasan</u>)

عَائِشَةَ رَضِيَ الله عَنْهَا حَدَّثَتُهَا: أَنَّ رَسُولَ الله عَنْهَا خَدَّثَتُهَا: أَنَّ رَسُولَ الله عَنْهَ عَلَيْهُ قال: قَدْ كَانَ رَخَّصَ لِلنِّسَاءِ في الْخُفَيْنِ فَتَرَكَ ذَلِكَ.

تخريج: [إسناده حسن] أخرجه أحمد: ٣٥/٦، ٣٥/٦ عن محمد بن أبي عدي به وصححه ابن خزيمة، ح: ٢٦٨٦.

Chapter 32. A *Muḥrim* Carrying Weapons

1832.2 It was reported from Abū Isḥāq who said: "I heard Al-Barā' saying: "When the Messenger of Allāh reached an agreement with the people at Al-Ḥudaibiyah, one of the conditions of this agreement was that they not enter it (Makkah) with any weapons except with a Julbān." So I asked him: "What is a Julbān?" He said: "A container and what it contains." [1] (Sahīh)

(المعجم ٣٢) - بَابُ الْمُحْرِمِ يَحْمِلُ السِّلَاحَ (التحفة ٣٣)

المحمَّدُ بنُ حَنْبَلِ: حَدَّثَنَا أَحْمَدُ بنُ حَنْبَلِ: حَدَّثَنَا مُحمَّدُ بنُ حَنْبَلِ: حَدَّثَنَا شُعْبَةُ عنْ أبي إسْحَاقَ قال: سَمِعْتُ الْبَرَاءَ يَقُولُ: لَمَّا صَالَحَ رَسُولُ الله ﷺ أَهْلَ الْحُدَيْبِيَةِ صَالَحَهُمْ عَلَىٰ أَنْ لَا يَدْخُلُوهَا إِلَّا بِجُلْبَانِ السِّلَاحِ عَلَىٰ أَنْ لَا يَدْخُلُوهَا إِلَّا بِجُلْبَانِ السِّلَاحِ فَسَأَلْتُهُ مَا جُلْبَانُ السِّلَاحِ؟ قَالَ: الْقِرَابُ بِمَا فِيهِ.

تخريج: أخرجه البخاري، الصلح، باب: كيف يكتب: هذا ما صالح فلان بن فلان . . . إلخ، ح: ١٧٨٣ ومسلم، الجهاد والسير، باب صلح الحديبية، ح: ١٧٨٣ من حديث شعبة به وهو في مسند أحمد: ٢٩١/٤.

Chapter 33. Regarding A Woman In *Iḥrām* Covering Her Face

1833. It was reported from Mujāhid, from 'Āishah, may Allāh be pleased with her, that she said: "Riders would pass by us while we were with the Messenger of Allāh in the state of *Iḥrām*. When they would be side-by-side with us, we would drape our *Jilbāb* from our heads upon our faces, and

(المعجم ٣٣) بَابٌ: فِي الْمُحْرِمَةِ تُغَطِّي وَالمعجم ٣٤) وَجُهَهَا (التحفة ٣٤)

۱۸۳۳ - حَلَّثَنَا أَحْمَدُ بِنُ حَبُيلٍ: حَلَّثَنَا أَحْمَدُ بِنُ حَبُيلٍ: حَلَّثَنَا مُشِيمٌ: حَدَّثَنَا يَزِيدُ بِنُ أَبِي زِيَادٍ عِنْ مُجاهِدٍ، عِنْ عَائِشَةَ رَضِيَ الله عَنْهَا قَالَتْ: كَانَ الرُّكْبَانُ يَمُرُّونَ بِنَا وَنَحْنُ مَعَ رَسُولِ اللهِ ﷺ مُحْرِمَاتٌ فَإِذَا حاذَوْا بِنَا سَدَلَتْ إِحْدَانا مِنْ رَأْسِها عَلَىٰ وَجْهِها، فَإِذَا حِلْبَابَها مِنْ رَأْسِها عَلَىٰ وَجْهِها، فَإِذَا

^[1] Meaning, the weapon should be sheathed.

when they had passed, we would uncover it." (*Da'f*)

جَاوَزُونَا كَشَفْناهُ.

تخريج: [إسناده ضعيف] أخرجه ابن ماجه، المناسك، باب المحرمة تسدل الثوب على وجهها، ح: ٢٩٣٥ من حديث يزيد بن أبي زياد به وهو في مسند أحمد: ٢٠/٦ * يزيد ضعيف تقدم: ١٤٧٤ وغيره.

Chapter 34. A *Muḥrim* Being Shaded

1834. Umm Al-Ḥuṣain narrated: "We performed the Farewell *Ḥajj* with the Prophet ﷺ. I saw Usāmah and Bilāl — one of them was holding on to the reign of the Prophet's ﷺ camel, and the other one was raising a garment over him to protect him from the heat, until he reached *Jamrat Al-'Aqabah.*" (Ṣaḥīḥ)

(المعجم ٣٤) بَابٌ: فِي الْمُحْرِمِ يُظَلَّلُ (التحفة ٣٥)

مُحمَّدُ بنُ حَنْبَلٍ: حَدَّنَنَا أَحْمَدُ بنُ حَنْبَلٍ: حَدَّنَنَا مُحمَّدُ بنُ حَنْبَلٍ: حَدَّنَنَا مُحمَّدُ بنُ مَنْبِ الرَّحِيمِ، عن زَيْدِ بنِ أبي أُنْسَةَ، عن يَحْبَى بنِ حُصَيْنٍ، عن أُمِّ الْحُصَيْنِ حَدَّنَتُهُ قَالَتْ: حَجَجْنَا مَعَ النَّبِيِّ عَلَيْهُ وَالنَّيْ عَلَيْهُ وَالنَّيْ عَلَيْهُ وَالنَّيْ وَالْاَحُرُ وَأَيْتُ أُسَامَةَ وَبِلَالًا وَأَحَدَهُمَا آخِذُ بِخِطَامِ نَاقَةِ النَّبِيِّ عَلَيْهُ وَالآخَرُ رَافِعٌ ثَوْبُهُ يَسْتُرُهُ مِنَ الْحَرِّ حَتَّى رَمَى جَمْرَةً وَلِعَقَة.

تخريج: أخرجه مسلم، الحج، باب استحباب رمي جمرة العقبة يوم النحر راكبًا . . . إلخ، ح: ١٢٩٨ عن أحمد بن حنبل به وهو في مسنده: ٢٩٨٦ عن أحمد بن حنبل به وهو في مسنده: ٢٩٨٦ عن أحمد بن

Comments:

A male in the state of *Iḥrām* may sit in shade or use a parasol or be shaded by others. All these things are permissible but turbans, caps and other head coverings are not allowed for males.

Chapter 35. A *Muḥrim* Getting Cupped

1835. It was reported from 'Aṭā' and Ṭāwūs, from Ibn 'Abbās, that the Prophet that had himself cupped while he was in the state of *Iḥrām*. (Saḥīḥ)

١٨٣٥ - حَدَّثنا أَحْمَدُ بنُ حَنْبَلِ: حَدَّثنا أَحْمَدُ بنُ حَنْبَلِ: حَدَّثَنا سُفْيَانُ عن عَمْرِو بنِ دِينَارٍ، عن عَطَاءٍ وَطاوُسٍ، عن ابنِ عَبَّاسٍ: أَنَّ النَّبِيَ ﷺ اللَّهَ عَبَّاسٍ: أَنَّ النَّبِيَ ﷺ اللَّهَ عَبَّاسٍ: أَنَّ النَّبِيَ اللَّهَ اللَّهُ اللللللَّهُ اللَّهُ اللَّهُ اللَّهُ الللللَّهُ اللَّهُ اللَّهُ اللللللْمُ اللللْمُ الللْمُ اللللْمُ اللَّهُ اللللْمُ اللَّهُ اللَّهُ اللَّهُ اللَّهُ الللْمُ اللَّهُ اللَّهُ اللَّهُ اللْمُ اللَّهُ اللْمُلْمُ اللَّهُ اللْمُلْمُ اللْمُلْمُ اللَّهُ اللَّهُ ال

تخريج: أخرجه البخاري، جزاء الصيد، باب الحجامة للمحرم، ح:١٨٣٥ ومسلم، الحج،

باب جواز الحجامة للمحرم، ح:١٢٠٢ من حديث سفيان بن عيينة به وهو في مسند أحمد:١/ ٢٢١.

1836. It was reported from Hishām, from 'Ikrimah, from Ibn 'Abbās, that the Messenger of Allāh had himself cupped in the head while he was in the state of Iḥrām due to an ailment that had afflicted him. (Ṣaḥīḥ)

١٨٣٦ - حَدَّثَنَا عُثْمَانُ بنُ أَبِي شَيْبَةَ: حَدَّثَنَا يَزِيدُ بنُ هَارُونَ: أخبرنا هِشَامٌ عن عِكْرِمَةَ، عن ابنِ عَبَّاسٍ: أنَّ رَسُولَ الله ﷺ اخْتَجَمَ وَهُوَ مُحْرِمٌ في رَأْسِهِ مِنْ دَاءٍ كَانَ بِهِ.

تخريج: أخرجه البخاري، الطب، باب الحجامة من الشقيقة والصداع، ح: ٥٧٠٠ من حديث هشام به.

1837. It was reported from Ma'mar, from Qatādah, from Anas, that the Messenger of Allāh shad himself cupped on the top of the foot while he was in the state of *Iḥrām* due to some pain that had afflicted him. (*Pa'ff*)

Abū Dāwud said: I heard Aḥmad say: "Ibn Abī 'Arūbah narrated it in *Mursal* form." Meaning from Oatādah.

١٨٣٧ - حَدَّثَنا أَحْمَدُ بنُ حَثْبَلِ: حَدَّثَنا عَنْمَرٌ عن قَتَادَةَ، عن أَسَدٍ: أَنَّ رَسُولَ الله ﷺ احْتَجَمَ وَهُوَ مُحْرِمٌ عَلَى ظَهْرِ الْقَدَم مِنْ وَجَع كَانَ بِهِ.

قالَ أَبُو دَاوُدَ: سَمِعْتُ أَحْمَدَ قالَ: ابنُ أَبِي عَرُوبَةَ أَرْسَلَهُ، يَعْنِي عن قَتَادَةَ.

تخريج: [إسناده ضعيف] أخرجه النسائي، مناسك الحج، باب حجامة المحرم على ظهر القدم، ح: ٢٨٥٢ من حديث عبدالرزاق به وهو في مسند أحمد: ٣/ ١٦٤ * قتادة عنعن وله شاهد ضعيف يأتى، ح: ٣٨٦٣ .

Chapter 36. A Muḥrim Using Kohl

1838. It was reported from Nubaih bin Wahb who said: "'Umar bin 'Ubaidullāh bin Ma'mar complained of (some pain) in his eyes, so he sent (someone) to Abān bin 'Uthmān — who was the leader of the Ḥajj — asking what he should do about it. He replied: "Apply aloe to them, for I heard 'Uthmān narrate that from the Messenger of Allāh ﷺ." (Ṣaḥiḥ)

(المعجم ٣٦) بَابٌ: يَكْتَحِلُ الْمُحْرِمُ (التحفة ٣٧)

المَّهُمَّ الْمُوبَ بِنِ مُوسَى، عِن نَبَيْهِ بِنِ مُوسَى، عِن نَبَيْهِ بِنِ مُوسَى، عِن نَبَيْهِ بِنِ مُوسَى، عِن نَبَيْهِ بِنِ مَعْمَرٍ وَهْبٍ قَالَ: اشْتَكَىٰ عُمَرُ بِنُ عُبَيْدِاللهِ بِنِ مَعْمَرٍ عَيْنَيْهِ، فَأَرْسَلَ إِلَى أَبَانِ بُن عُثْمانَ قالَ سُفْيَانُ وَهُوَ أَمِيرُ المَوْسِمِ: مَا يَصْنَعُ بِهِمَا قَالَ: وَهُوَ أَمِيرُ المَوْسِمِ: مَا يَصْنَعُ بِهِمَا قَالَ: أَصْمِدْهُمَا بِالصَّبِرِ فَإِنِّي سَمِعْتُ عُثْمانَ يُحَدِّثُ ذَٰكِ عِن رَسُولِ الله ﷺ.

تخريج: أخرجه مسلم، الحج، باب جواز مداواة المحرم عينه، ح:١٢٠٤ من حديث سفيان ابن عيينة به وهو في مسند أحمد: ٦٨/١.

1839. (Another chain) from Nāfi', from Nubaih bin Wahb with this *Ḥadīth*. (*Ṣahīḥ*)

١٨٣٩ - حَدَّثنا عُثْمانُ بنُ أَبِي شَيْبَةَ:
حدثنا إِسْمَاعِيلُ بنُ إِبراهِيمَ ابنِ عُلَيَّةَ عن أَيُوب، عن نَافِع، عن نُبيْهِ بنِ وَهْبٍ بِهَذَا الْحَدِيث.

تخريج: [صحيح] انظر الحديث السابق.

Comments:

Applying medicine into eyes, or dressing and bandaging them, or applying antimony without fragrance, is permissible.

Chapter 37. A Muhrim Bathing

1840. It was reported from Ibrāhīm bin 'Abdullāh bin Hunain, from his father, that 'Abdullah bin 'Abbās and Al-Miswar bin Makhramah had a disagreement when they were at Al-Abwa'. Ibn 'Abbās said: 'A Muhrim may wash his hair,' whereas Al-Miswar said: 'A Muhrim cannot wash his hair.' So 'Abdullāh bin 'Abbās sent me to Abū Ayyūb Al-Ansārī. I found him taking a bath between two (wooden) posts, having screened himself with a garment. I gave him Salām, so he asked: 'Who is this?' I said: 'I am 'Abdullāh bin Ḥunain. 'Abdullāh bin 'Abbās sent me to you in order to ask you how the Messenger of Allāh z would wash his hair while he was in the state of Ihrām.' So Abū Ayyūb placed his hand on the garment and lowered it so that I could see his head. He said to someone who was pouring water over him: 'Pour some,' so he

(المعجم ٣٧) - بَ**ابُ الْمُحْرِمِ يَغْتَسِلُ** (التحفة ٣٨)

• ١٨٤ - حَدَّثَنا عَبْدُ اللهِ بنُ مَسْلَمَةً عن مَالِكٍ، عن زَيْدِ بن أَسْلَمَ، عن إبراهِيمَ بن عَبْدِ اللهِ بنِ خُنَيْنِ، عن أبِيهِ: أَنَّ عَبْدَ اللهِ بنَ عَبَّاسٍ وَالمِسْوَرَ بنَ مَخْرَمَةَ اخْتَلَفَا بِالأَبْوَاءِ فَقَالَ ابنُ عَبَّاسِ: يَغْسِلُ المُحْرِمُ رَأْسَهُ. وَقَالَ المِسْوَرُ: لَا يَغْسِلُ المُحْرِمُ رَأْسَهُ، فأَرْسَلَهُ عَبْدُ الله بنُ عَبَّاسِ إِلَىٰ أَبِي أَيُّوبَ الْأَنْصَارِيِّ فَوَجَدَهُ يَغْتَسِلُ بَيْنَ الْقَرْنَيْنِ وَهُوَ يُسْتَرُ بِثَوْبٍ. قال: فَسَلَّمْتُ عَلَيْهِ فَقَالَ: مَنْ هٰذَا؟ قُلْتُ: أَنَا عَبْدُ الله بنُ حُنَيْنِ، أَرْسَلَنِي إِلَيْكَ عَبْدُ الله ابنُ عَبَّاسِ أَسْأَلُكَ كَيْفَ كَانَ رَسُولُ الله ﷺ يَغْسِلُ رَأْسَهُ وَهُوَ مُحْرِمٌ قال: فَوَضَعَ أَبُو أَيُّوبَ يَدَهُ عَلَى النَّوْبِ فَطَأْطَأَهُ حَتَّى بَدَا لِي رَأْسُهُ ثُمَّ قالَ لِانْسَانِ يَصُتُ عَلَيْهِ: اصْبُتْ قَالَ: فَصَبَّ عَلَىٰ رَأْسِهِ ثُمَّ حَرَّكَ أَبُو أَيُّوتَ رَأْسَهُ بِيَدَيْهِ فَأَقْبَلَ بِهِمَا وَأَدْبَرَ ثُمَّ قال هَكَذَا

رَأَيْتُهُ يَفْعَلُ عِنْكِيْ.

poured over his head. Abū Ayyūb then rubbed his head with his hands, taking them back and forth. He then said: 'This is what I saw him & do.'" (Ṣahīḥ)

تخريج: أخرجه البخاري، جزاء الصيد، باب الاغتسال للمحرم، ح: ١٨٤٠ ومسلم، الحج، باب جواز غسل المحرم بدنه ورأسه، ح: ١٢٠٥ من حديث مالك به وهو في الموطإ (يحيى): ١/

Comments:

This <u>Ḥadīth</u> proves that a person in <u>Iḥrām</u> my take a bath, or shower, as well as wash his head, no matter whether it is an obligatory *Ghusl* or for relief and comfort. It does not matter if, in the course of bath, some hair falls off while washing.

Chapter 38. A *Muḥrim* Marrying

1841. It was reported from Nāfi', from Nubaih bin Wahb, one of the brethren of Banū 'Abdud-Dār, that 'Umar bin 'Ubaidullāh sent someone to Aban bin 'Uthman bin 'Affan — and he was the leader of the Hajj that year. They were both in the state of *Iḥrām*. He asked: 'I wish to marry Talhah bin 'Umar to the daughter Shaibah bin Jubair, and I want you to attend as well.' But Aban disapproved of that, and said that he had heard his father, 'Uthmān bin 'Affān, say that the Messenger of Allāh z said: 'A Muhrim is not to marry, nor should he marry others." (Sahīh)

(المعجم ٣٨) - بَابُ الْمُحْرِمِ يَتَزَوَّجُ (التحفة ٣٩)

المعدد حَدَّثنا الْقَعْنَبِيُّ عن مَالِكِ، عن نَافِع، عن نَبْيهِ بنِ وَهْبٍ أَخِي بَنِي عَبْدِ الدَّارِ: أَنَّ عُمَرَ بنَ عُبَيْدِاللهُ أَرْسَلَ إِلَى عَبْدِ الدَّارِ: أَنَّ عُمَرَ بنَ عُبَيْدِاللهُ أَرْسَلَ إِلَى أَبْنَ بَنِ عُقَانَ يَسْأَلُهُ، وَأَبَانُ يَوْمَئِذِ أَبْنَ بَنِ عُقَانَ يَسْأَلُهُ، وَأَبَانُ يَوْمَئِذِ أَمِيرُ الحاجِّ وَهُمَا مُحْرِمانِ إِنِّي أَرَدْتُ أَنْ أَرُدْتُ أَنْ اللهِ عَمْرَ، ابْنَةَ شَيْبَةَ بنِ جُبَيْرٍ فَأَرُدْتُ أَنْ تَحْضُرَ ذَٰلِكَ؟ فَأَنْكَرَ ذَٰلِكَ عَلَيْهِ فَأَنْكَرَ ذَٰلِكَ عَلَيْهِ أَبْنُ وَقَالَ: إِنِّي سَمِعْتُ أَبِي، عُثْمانَ بنَ عَقَانَ يَقُولُ: قَالَ رَسُولُ اللهِ عَلَيْهِ اللهِ عَلَيْهِ اللهِ عَلَيْهِ اللهِ عَلَيْهِ اللهِ عَلَيْهِ اللهِ عَلَيْهِ اللهُ عَلَيْهِ اللهِ عَلَيْهِ اللهُ عَلَيْهِ اللهِ عَلَيْهِ اللهِ اللهِ عَلَيْهِ اللهِ عَلَيْهِ اللهِ اللهِ عَلَيْهِ اللهُ عَلَيْهِ اللهُ عَلَيْهِ اللهِ عَلَيْهِ اللهُ اللهِ عَلَيْهِ اللهُ اللهُ اللهُ عَلَيْهِ اللهُ ا

تخريج: أخرجه مسلم، النكاح، باب تحريم نكاح المحرم وكراهة خطبته، ح:١٤٠٩ من حديث مالك به وهو في الموطإ (يحيى): ٣٤٨/١ ٣٤٩.

1842. (Another chain) from Nubaih bin Wahb, from Abān bin 'Uthmān, from 'Uthmān, that the Messenger of Allāh mentioned similarly (as no. 1882), and he

ابنَ جَعْفَرٍ حَدَّثَنَا قُتَيْبَةُ بنُ سَعِيدٍ أَنَّ مُحمَّدَ ابنَ جَعْفَرٍ حَدَّثَهُمْ: حَدَّثَنا سَعِيدٌ عنْ مَطَرٍ. وَيَعْلَى بنُ حَكِيمٍ عنْ نَافِعٍ، عنْ نُبيْهِ بنِ

added: "Nor should he propose." (Ṣaḥīḥ)

وَهْبِ، عن أَبَانَ بنِ عُثْمَانَ، عن عُثْمَانَ أَنَّ رَسُولَ الله ﷺ ذَكَرَ مِثْلَهُ. زَادَ: "وَلَا يَتُخْطُبُ».

تخريج: [صحيح] انظر الحديث السابق.

1843. It was reported from Maimūnah who said: "The Messenger of Allāh married me while we had both out of the state of *Iḥrām*, in Sarif." (Saḥīh)

المُعَلَّمُ اللهُ عَنْ حَبِيبِ بنِ الشَّهِيدِ، عنْ حَدَّثَنَا حَمَّادٌ عنْ حَبِيبِ بنِ الشَّهِيدِ، عنْ مَيْمُونِ بنِ مِهْرَانَ، عنْ يَزِيدَ بنِ الأَصَمِّ ابنِ أَخِي مَيْمُونَةَ، عنْ مَيْمُونَةَ قالَتْ: «تَزَوَّجَنِي رَسُولُ الله يَّكُ وَنَحْنُ حَلالًانِ بِسَرِفَ.

تخريج: أخرجه مسلم، النكاح، باب تحريم نكاح المحرم وكراهة خطبته، ح:١٤١١ من حديث يزيد بن الأصم به.

The Messenger of Allāh ﷺ, married Maimūnah in 7 H. on the occasion of 'Umrat Al-Qada'.

1844. It was reported from 'Ikrimah, from Ibn 'Abbās, that the Prophet married Maimūnah while he was in the state of *Iḥrām*. (Sahīh)

١٨٤٤ - حَدَّثَنَا مُسَدِّدٌ: حَدَّثَنَا حَمَّادُ بنُ زَيْدٍ عنْ أَيُّوبَ، عن عِكْرِمَةَ، عنِ ابنِ عَبَّاسٍ: أَنَّ النَّبِيَّ ﷺ تَزَوَّجَ مَيْمُونَةَ وَهُوَ مُحْرَمٌ.

تخريج: أخرجه البخاري، المغازي، باب عمرة القضاء، ح:٤٢٥٨ من حديث أيوب السختياني به.

1845. It was reported from Sa'eed bin Al-Mussayab, who said: "Ibn 'Abbās made a mistake in narrating that Maimūnah was married in the state of *Iḥrām*." (*Da'ff*)

1۸٤٥ - حَدَّثنا ابنُ بَشَّارٍ: حدثنا عَبْدُ الرَّحْمٰنِ بنُ مَهْدِيِّ: أخبرنا سُفْيَانُ عنْ إِسْمَاعِيلَ بنِ أُمَيَّةً، عنْ رَجُلٍ، عنْ سَعِيدِ بنِ المُسَيَّبِ قَالَ: وَهِمَ ابنُ عَبَّاسٍ فِي تَزْوِيجِ مَيْمُونَةَ وَهُوَ مُحْرَمٌ.

تخريج: [إسناده ضعيف] أخرجه البيهقي: ٧/ ٢١٢ من حديث أبي داود به * رجل: لم أعرفه * وسفيان الثوري مدلس وعنعن.

Chapter 39. The Animals That A Muhrim Is Allowed To Kill

1846. It was reported from Sālim, from his father (Ibn 'Umar), that the Prophet was asked what animals a Muḥrim could kill. He said: "There are five (animals) — whoever kills them, whether in the state of Iḥrām or otherwise will incur no sin: A scorpion, a crow, a mouse, a kite, and a rabid dog." (Ṣaḥīḥ)

(المعجم ٣٩) - بَابُ مَا يَقْتُلُ الْمُحْرِمُ مِنَ الدَّوَاتِ (التحفة ٤٠)

المُدُّنَا أَحْمَدُ بِنُ حَنْبَلِ: حَدَّنَنا أَحْمَدُ بِنُ حَنْبَلِ: حَدَّنَا سُفْيَانُ بِنُ عُيَيْنَةَ عِن الزُّهْرِيِّ، عِنْ سالِم، عِنْ أَبِيهِ: سُئِلَ النَّبِيُ عَنَّا يَقْتُلُ المُحْرِمُ مِنَ اللَّوَابِّ؟ فَقَالَ: ﴿خَمْسٌ، لَا جُنَاحَ فِي قَتْلِهِنَّ الدَّوَابِّ؟ فَقَالَ: ﴿خَمْسٌ، لَا جُنَاحَ فِي قَتْلِهِنَّ عَلَىٰ مَنْ قَتَلَهُنَّ فِي الحِلِّ وَالحَرَمِ: الْعَقْرَبُ، وَالْعَلَانُ مَنْ قَتَلَهُنَّ فِي الحِلِّ وَالحِدَاةُ، وَالْكَلْبُ وَالْعَدَاةُ، وَالْكَلْبُ الْعُقْدِرُ».

تخريج: وأخرجه مسلم، الحج، باب ما يندب للمحرم وغيره قتله من الدواب في الحل والحرم، ح: ١١٩٩ من حديث سفيان بن عيينة به وهو في مسند أحمد: ١٨/٢.

1847. Abū Hurairah narrated that the Messenger of Allāh said: "Five (animals) are permissible to kill in the Sacred Area (Al-Haram): Snakes, scorpions, kites, mice, and rabid dogs." (Hasan)

المَعْوِ : حَدَّنَنَا عَلِيُّ بِنُ بَحْوِ : حَدَّنَنَا حَالِيُّ بِنُ بَحْوِ : حَدَّنَنَا حَالِمُ بِنُ السَمَاعِيلَ : حَدَّنَنِي مُحمَّدُ بِنَ عَجْلَانَ عِن الْقَعْقَاعِ بِنِ حَكِيمٍ، عِن أَبِي صَالِحٍ، عِنْ أَبِي هُرَيْرَةَ أَنَّ رَسُولَ اللهِ عَلَيْهُ عَلَالًا فِي الْحَرَمِ : قال الْحَرَمِ : قَلْهُنَّ حَلَالٌ فِي الْحَرَمِ : الْحَدَّةُ، وَالْفَأْرَةُ، وَالْفَأْرَةُ، وَالْكَلْبُ الْعَقُورُ».

تخريج: [حسن] أخرجه البيهقي: ٢١٠/٥ من حديث أبي داود به وصححه ابن خزيمة، ح:٢٦٦٧ وللحديث شواهد كثيرة جدًّا.

1848. Abū Sa'eed Al-Khudrī narrated that the Prophet was asked about what a Muhrim may kill. He said: "Snakes, scorpions, and rats. And he should throw (something) at crows but not kill them. And rabid dogs, kites, and predatory animals." (pa'īf)

المَدْمُ الْحَدَّنَا أَحْمَدُ بِنُ حَنْبُلٍ: حَدَّنَا هُشَيْمٌ: أخبرنا يَزِيدُ بِنُ أَبِي زِيَادٍ: حَدَّنَا عَبْدُ الرَّحْمُنِ بِنُ أَبِي نَعْمِ الْبَجَلِيُّ عِنْ أَبِي سَعِيدِ الْخُدْرِيِّ: أَنَّ النَّبِيَّ يَعْمِ الْبَجَلِيُّ عَنْ أَبِي سَعِيدِ الْخُدْرِيِّ: أَنَّ النَّبِيَّ يَعْمُ الْبَجَلِيُّ عَمَّا يَقْتُلُ اللَّحْدُرِمُ؟ قالَ: «الْحَيَّةُ، وَالْعَقْرَبُ، والْعَقْرَبُ، وَالْعَقْرَبُ، وَالْعَقْرُ، وَالْحِدَأَةُ، وَالسَّبُعُ الْعَلْوِي».

تخريج: [إسناده ضعيف] أخرجه الترمذي، الحج، باب ما جاء ما يقتل المحرم من الدواب، ح: ٨٣٨ من حديث هشيم به وقال: "حسن" وهو في مسند أحمد: ٣/٣ ورواه ابن ماجه، ح: ٣٠٤٩ من طريق يزيد به وهو ضعيف تقدم مرارًا، انظر، ح: ١٤٧٤.

Chapter 40. The Meat Of Game For The *Muhrim*

1849. It was reported from Ishāq bin 'Abdullāh bin Al-Hārith that his father - Al-Hārith, who was the deputy for 'Uthmān, may Allāh be pleased with him, over At-Tā'if - prepared some food for 'Uthmān, which included quail, partridge and wild game. He sent some to 'Alī, may Allāh be pleased with him. When the messenger came to him, he was collecting leaves for his camels, shaking them off of his hand. The messenger said: 'Eat.' He replied: 'Give it to those who are not in the state of *Ihrām*, for we are in *Ihrām*.' Then 'Alī, may Allāh be pleased with him said: 'I ask, by Allāh, those of the (tribe) of Ashja' that are here: Do you not know that the Messenger of Allāh **a** was given a onager to eat from while he was in the state of Ihrām, and he refused to eat of it?' They replied: 'Yes."' (Da if)

(المعجم ٤٠) - بَابُ لَحْمِ الصَّيْدِ لِلْمُحْرِمِ (التحفة ٤١)

مُلَيْمانُ بنُ كَثِيرٍ عنْ حُمَيْدٍ الطَّوِيلِ، عنْ السَّعْاقَ بنِ عَبْدِ الله بنِ الْحَارِثِ عنْ أَبِيهِ - إِسْحَاقَ بنِ عَبْدِ الله بنِ الْحَارِثِ عنْ أَبِيهِ - وَكَانَ الْحَارِثُ خَلِيفَةَ عُشْمانَ رَضِيَ الله عَنْهُ عَلَى الطَّائِفِ - فَصَنَعَ لِعُشْمَانَ طَعَامًا فِيهِ مِنَ الْحَجَلِ وَالْيَعَاقِيبِ وَلَحْمِ الْوَحْشِ، فَبَعَثَ الْحَجَلِ وَالْيَعَاقِيبِ وَلَحْمِ الْوَحْشِ، فَبَعَثَ الله عَنْهُ فَجَاءَهُ الرَّسُولُ وَهُو يَنْفُضُ الْخَبِطُ عنْ يَخْبِطُ لِأَبَاعِرَ لَهُ فَجَاءَ وَهُو يَنْفُضُ الْخَبِطَ عنْ يَدِهِ فَقَالُوا لَهُ: كُلُ فَقَالَ: أَطْعِمُوهُ قَوْمًا عَنْ حَلَالًا فَإِنَّا حُرُمٌ فَقَالَ عَلِيٍّ رَضِيَ الله عَنْهُ: عَلَيْكُ رَضِيَ الله عَنْهُ: عَلَيْكُ الله إِنَّا حُرُمٌ فَقَالَ عَلِيٍّ رَضِيَ الله عَنْهُ: أَنْشَكُمُ الله عَنْهُ: أَنْشَكُمُ الله عَنْهُ: أَنْشَكُمُ الله عَنْهُ وَحُمْلًا مِنْ أَشْجَعَ، أَتَعْلَمُونَ أَنْ مَسُولَ الله ﷺ أَهْدَى إلَيْهِ رَجُلٌ حِمَارَ أَنْ رَسُولَ الله ﷺ أَهْدَى إلَيْهِ رَجُلٌ حِمَارَ أَنْ مَاكُوا: نَعْمُ مُومُ مُحْرِمٌ، فَأَبَى أَنْ يَأْكُلُهُ؟ قَالُوا: نَعْمُ .

تخريج: [إسناده ضعيف] وأخرجه البيهقي: ٥/ ١٩٤ من حديث أبي داود به وللحديث شواهد * حميد الطويل مدلس وعنعن.

Comments:

It is prohibited for a person in the state of *Iḥrām* to hunt animals on land or to cooperate with, or help a hunter in his hunt. If an animal is hunted with the intention to feed persons in the state of *Iḥrām*, it is not permissible for them to accept the invitation.

1850. It was reported from 'Aṭā', from Ibn 'Abbās that he said: "O Zaid bin Arqam, do you know about the Messenger of Allāh having been given the shank of an (animal) that had been hunted, and he did not accept it, saying: 'I am in the state of Iḥrām?'" Zaid replied: "Yes." (Sahīh)

إِسْمَاعِيلَ: حَدَّثَنَا أَبُو سَلَمَةَ مُوسَى بنُ إِسْمَاعِيلَ: حَدَّثَنَا حَمَّادٌ عن قَيْسٍ عن عَطَاءٍ عن ابنِ عَبَّاسٍ أَنَّهُ قال: يَازَيْدُ بْنَ أَرْفَمَ! هَلْ عَلِمْتَ أَنَّ رَسُولَ الله ﷺ أُهْدِيَ إِلَيْهِ عُضْوُ صَيْدٍ فَلَمْ يَقْبَلُهُ وَقال: "إِنَّا حُرُمٌ؟» قال: فَعَمْ.

تخريج: [إسناده صحيح] أخرجه النسائي، مناسك الحج، باب ما لا يجوز للمحرم أكله من الصيد، ح: ٢٨٢٣ من حديث حماد بن سلمة به وصححه ابن حبان، ح: ٩٨١.

1851. It was reported from 'Amr from Al-Muṭṭalib, from Jābir bin 'Abdullāh, that he heard the Messenger of Allāh say: "The game of land is permitted for you as long as you do not hunt it yourselves, or that it be hunted for you." (Da J)

Abū Dāwud said: If there are contradictory reports narrated from the Prophet ﷺ, what the Companions did is to be looked into.

1۸۰۱ - حَدَّثَنَا قُتَنْبَةُ بنُ سَعِيدٍ: حَدَّثَنَا يَعْقُوبُ يَعْنِي الْإِسْكَنْدَرَانِيَّ الْقَارِيَّ عن عَمْرِو، عن المُطَّلِبِ، عن جَابِرِ بنِ عَبْدِ الله قال: سَمِعْتُ رَسُولَ الله ﷺ يَقُولُ: «صَيْدُ الْبَرِّ لَكُمْ حَلَالٌ مَا لَم تَصِيدُوهُ أَوْ يُصَادُ لَكُمْ».

قَالَ أَبُو دَاوُدَ: إِذَا تَنَازَعَ الْخَبَرانِ عَنِ النَّبِيِّ يُشْفِرُ بِمَا أَخَذَ بِهِ أَصِحَابُهُ.

تخريج: [إسناده ضعيف] أخرجه الترمذي، الحج، باب ما جاء في أكل الصيد للمحرم، ح: ٨٤٦ وابن حبان، ح: ٩٨٠ والنسائي، ح: ٢٨٣٠ عن قتيبة به وصححه ابن خزيمة، ح: ٢٦٤١ وابن حبان، ح: ٩٨٠ والحاكم على شرط الشيخين: ١/ ٤٥١، ٢٧١ ووافقه الذهبي، وقال الترمذي: "المطلب لا نعرف له سماعًا من جابر" وعنعن وهو "لم يسمع من جابر" قاله أبو حاتم الرازي (المراسيل، ص: ٢١٠).

1852. It was reported from Nāſi', the freed slave of Abū Qatādah, from Abū Qatādah, that he was traveling with the Messenger of Allāh in one of the paths outside Makkah when he (Abū Qatādah) and a group of Muḥrim separated from the main group. He

النَّيْوِيِّ، عن أبي النَّضْرِ مَوْلَى عُمَرَ بنِ عُبَيْدِالله النَّيْوِيِّ، عن نَافِع مَوْلَى عُمَرَ بنِ عُبَيْدِالله النَّيْوِيِّ، عن نَافِع مَوْلَى أبِي قَتَادَةَ النَّيْوِيِّ، عن أبي قَتَادَةَ: أَنَّهُ كَانَ مَعَ الأَنْصَارِيِّ، عن أبي قَتَادَةَ: أَنَّهُ كَانَ مَعَ رَسُولِ الله ﷺ حَتَّى إذَا كَانَ بِبَعْضِ طَرِيقِ

himself was not in *Iḥrām*. They saw an onager. He rode his horse and asked his Companions to give him his whip, but they refused. He then asked for his spear, but they refused. So he took it himself, then went in pursuit of the onager until he killed it. Some of the Companions of the Messenger of Allāh at ate of it, whereas others left it. When they caught up with the Messenger of Allāh they asked him about it. He replied: "This is food that Allāh has fed you." (Ṣahīh)

مَكَّةَ تَخَلَّفَ مَعَ أصحابِ لَهُ مُحْرِمِينَ وَهُوَ غَيْرُ مُحْرِمٍ فَرَأَى حِمَارًا وَحْشِيًّا فاسْتَوَى عَلَى فَرَسِهِ. قال: فَسَأَلَ أَصحابَهُ أَنْ يُنَاوِلُوهُ سَوْطَهُ فَرَسِهِ. قال: فَسَأَلَهُمْ رُمْحَهُ فأَبَوْا، فأخَذَهُ، ثُمَّ شَدَّ عَلَى الْحِمَارِ فَقَتَلَهُ، فأكل مِنْهُ بَعْضُ أَصْحَابِ مَسُولِ الله عَلَيْ وَأَبَىٰ بَعضُهُمْ، فلَمَّا أَدْرَكُوا رَسُولِ الله عَلَيْ مَأْلُوهُ عن ذٰلِك؟ فقال: "إِنَّمَا رَسُولَ الله يَلِيْ مَالُوهُ عن ذٰلِك؟ فقال: "إِنَّمَا هَيْ طُعْمَةٌ أَطْعَمَكُمُوهَا الله تَعَالَى».

تخريج: أخرجه البخاري، الجهاد والسير، باب ما قيل في الرماح، ح: ٢٩١٤ ومسلم، الحج، باب تحريم الصيد المأكول البري ... إلخ، ح: ١١٩٦١/٥ من حديث مالك به وهو في الموطإ (يحيى): ١/ ٣٥٠.

Chapter 41. Regarding (Eating Of) Locusts By A *Muhrim*

1853. It was reported from Abū Rāfi', from Abū Hurairah, that the Prophet said, "Locusts are (like) game of the ocean." (Hasan)

(المعجم ٤١) - **بَابُ الْجَرَادِ لِلْمُحْرِمِ** (التحفة ٤٢)

١٨٥٣ - حَدَّثَنا مُحمَّدُ بنُ عِيسَى: حَدَّثَنا مُحمَّدُ بنُ عِيسَى: حَدَّثَنا حَمَّادٌ عن مَيْمُونِ بنِ جَابانَ، عن أبي رَافِع، عن أبي هُرَيْرَةَ عن النَّبِيِّ عَلَيْ قال: «الْجَرَادُ مِنْ صَيْدِ الْبَحْر».

تخريج: [إسناده حسن] أخرجه البيهقي: ٧ ٢٠٧ من حديث أبي داود به * ميمون بن جابان وثقه العجلي وابن حبان والذهبي في الكاشف فحديثه لا ينزل عن درجة الحسن.

1854. It was reported from Abū Al-Muhazzim, from Abū Hurairah, who said: "We captured a horde of locusts. A person among us who was in the state of *Iḥrām* started hitting them with his whip, but he was told that this was not permitted. This was then mentioned to the Messenger of Allāh and who said: 'It is only (like)

1008 - حَدَّثَنَا مُسَدَّدٌ: حَدَّثَنَا عَبْدُ الْوَارِثِ عن حَبيبِ المُعَلِّمِ، عن أبي المُهَرِّم، عن أبي المُهَرِّم، عن أبي هُريْرَةَ قال: أَصَبْنَا صِرْمًا مِنْ جَرَادٍ فَكَانَ رَجُلٌ يَضْرِبُ بِسَوْطِهِ وهُوَ مُحْرِمٌ، فَقِيلَ لَهُ: إِنَّ هٰذَا لا يَصْلُحُ، فَذُكِرَ ذٰلِكَ لِلنَّبِيِّ ﷺ فَقَالَ: ﴿إِنَّمَا هُوَ مِن صَيْدِ الْبَحْرِ».

game of the ocean." (*Daʿīf*)

I heard^[1] Abū Dāwud saying: "Abū Al-Muhazzim is weak, and both of the *Aḥadīth* are a mistake.

سَمِعْتُ أَبَا دَاوُدَ يَقُولُ: أَبُو المُهَزِّمِ ضَعِيفٌ، وَالحدِيثانِ جَمِيعًا وَهُمٌّ.

تخريج: [إسناده ضعيف جدًّا] أخرجه الترمذي، الحج، باب ما جاء في صيد البحر للمحرم، ح: ٨٥٠ وابن ماجه، ح: ٣٢٢٢ من حديث أبي المهزم به وقال الترمذي: "غريب" * أبو المهزم متروك كما في التقريب وغيره.

1855. It was reported from Abū Rāfi', from Ka'b, who said: "Locusts are (like) the game of the ocean." (*Ḥasan*)

١٨٥٥ - حَدَّثنا مُوسَى بنُ إِسْمَاعِيلَ:
 حَدَّثَنا حَمَّادٌ عن مَيْمُونِ بنِ جابانَ، عن أبي
 رَافِعٍ، عن كَعْبٍ قال: "الْجَرَادُ مِنْ صَيْدِ
 الْبَحْرِ».

تخريج: [إسناده حسن] * حماد هو ابن سلمة، وانظر، ح:١٨٥٣ لحال ميمون بن جابان.

Chapter 42. Regarding The Fidyah^[2]

Qilābah, from 'Abdur-Raḥmān bin Abī Lailā, from Ka'b bin 'Ujrah, that the Messenger of Allāh passed by him during the time of Al-Ḥudaibiyah and said: "Have the lice on your head caused problems for you." He said: "Yes!" So the Prophet said: "Shave it (the hair) off, then slaughter a sheep as a sacrifice, or fast three days, or feed three Sā' of dates to six needy people." (Sahīh)

(المعجم ٤٢) **بَابٌ: فِي الْفِدْيَةِ** (التحفة ٤٣)

الطَّحَّانِ، عن خالِدِ الْحذَّاءِ، عن أَبِي قِلَابَةً، الطَّحَّانِ، عن خالِدِ الْحذَّاءِ، عن أَبِي قِلَابَةً، عن عَبْدِ الرَّحْمٰنِ بنِ أَبِي لَيْلَى، عن كَعْبِ بنِ عُجْرَةً: أَنَّ رَسُولَ اللهِ ﷺ مَرَّ بِهِ زَمَنَ الْحُدَيْبِيَةِ فقال: "قَدْ آذَاكَ هَوَامُ رَأْسِك؟» قال: نَعَمْ، فقال النَّبِيُ ﷺ: «احْلِقْ ثُمَّ اذْبَحْ قَالَ: أَنْ ثُمَّ الْأَبَعُ اللهُ عَلَى سِتَّةِ مَسَاكِينَ». أو أَطْعِمْ ثَلَاثَةَ أَيَّامٍ، أو أَطْعِمْ ثَلَاثَةَ أَيَّامٍ، أو أَطْعِمْ ثَلَاثَةَ أَصْع مِنْ تَمْرِ عَلَى سِتَّةِ مَسَاكِينَ».

تخريج: أخرجه مسلم، الحج، باب جواز حلق الرأس للمحرم إذا كان به أذى . . . إلخ، ح: ٨٤/١٢٠١ من حديث خالد الطحان، والبخاري، المحصر، باب قول الله تعالى: ﴿فمن كان منكم مريضًا أو به أذى من رأسه . . . ﴾ إلخ ح: ١٨١٤ من حديث عبدالرحمن بن أبي ليلى به .

^[1] One of those who recorded the text.

^[2] The "ransom" or atonement for major infractions against the rites of *Ḥajj*.

1857. It was reported from Shu'bah, from 'Abdur-Raḥmān bin Ābī Lailā, from Ka'b bin 'Ujrah, that the Messenger of Allāh said to him: "If you wish, then offer a sacrifice, and if you wish, fast three days, and if you wish, give three Ṣā' of dates to six poor needy people." (See no. 1857) (Ṣaḥīḥ)

مُوسَى بنُ إِسْمَاعِيلَ: حَدَّنَنا مُوسَى بنُ إِسْمَاعِيلَ: حَدَّنَنا حَمَّادٌ عن دَاوُدَ، عن الشَّعْبِيِّ، عن عَبْدِ الرَّحْمٰنِ بنِ أبي لَيْلَى، عن كَعْبِ بنِ عُجْرَةَ: أَنَّ رَسُولَ الله عَيْدٌ قال لَهُ: "إِنْ شِئْتَ فَصُمْ ثَلاثَةَ أَيَّامٍ فَانْسُكْ نَسِيكَةً، وَإِنْ شِئْتَ فَصُمْ ثَلاثَةَ أَيَّامٍ وَإِنْ شِئْتَ فَصُمْ ثَلاثَةَ أَيَّامٍ مِنْ تَمْرٍ لِسِتَّةٍ مَساكدنَ».

تخريج: [صحيح] انظر الحديث السابق، وأخرجه أحمد: ٢٤٣/٤ من حديث حماد بن سلمة .

1858. It was reported from 'Āmir, from Ka'b bin 'Ujrah, that the Messenger of Allāh passed by him during the time of Al-Hudaibiyah...and he narrated the story (as no. 1857). He () said: "Do you have any sheep?" He said: "No." So he said: "Then fast three days, or feed three Ṣā' of dates to six needy people for every two of them, one Ṣā'." (Ṣaḥīḥ)

١٨٥٨ - حَلَّننا ابنُ المُثَنَّىٰ: حَدَّثَنا عَبْدُ الْوُهَّابِ؛ ح: وَحدثنا نَصْرُ بنُ عَلِيِّ: حَدَّثَنا يَزِيدُ بنُ زُرَيْعِ وَهٰذَا لَفْظُ ابْنِ المُثَنَّىٰ، عنْ يَزِيدُ بنُ زُرَيْعِ وَهٰذَا لَفْظُ ابْنِ المُثَنَّىٰ، عنْ دَاوُدَ، عنْ عَامِرٍ، عنْ كَعْبِ بن عُجْرَةَ: أَنَّ رَسُولَ الله عَلَيْ مَرَّ بِهِ زَمَنَ الْحُدَيْبِيَةِ فَذَكَرَ رَسُولَ الله عَلَيْ مَرَّ بِهِ زَمَنَ الْحُدَيْبِيةِ فَذَكَرَ الْقِصَّةَ: قال: ﴿أَمَعَكَ دَمٌ؟﴾ قال: لا. قال: ﴿فَصُمْ ثَلَاثَةِ آصُع مِنْ ﴿فَصُمْ ثَلَاثَةِ آصُع مِنْ تَمْرِ عَلَىٰ سِتَّةٍ مَسَاكِينَ بَيْنَ كُلِّ مِسْكِينَيْنِ صَاعٌ».

تخريج: [صحيح] أخرجه أحمد: ٢٤٣/٤ من حديث داود بن أبي هند به وانظر الحديثين السابقين.

1859. It was reported from Nāfi', that a man from the $Ans\bar{a}r$ informed him from Ka'b bin 'Ujrah, that he was suffering from some ailment in his scalp of head, so he shaved it, and the Prophet commanded him to sacrifice a cow. ($Da'\bar{i}f$)

1۸۰۹ - حَدَّثنا قُتْيْبَةُ بنُ سَعِيدٍ: حدثنا اللَّيْثُ عنْ نَافِع: أَنَّ رَجُلًا مِنَ الأَنْصَارِ أَخْبَرَهُ عَنْ نَافِع: أَنَّ رَجُلًا مِنَ الأَنْصَارِ أَخْبَرَهُ عَنْ كَعْبِ بنِ عُجْرَةَ وَكَانَ قَدْ أَصَابَهُ فِي رَأْسِهِ أَذًى فَحَلَقَ، فأَمَرَهُ النَّبِيُ ﷺ أَنْ يُهْدِيَ هَدْيًا بَقَوْدَ .

تخريج: [إسناده ضعيف] انظر، ح:١٨٥٦ وقوله: "هديًا بقرةً" غير محفوظ والله أعلم * رجل من الأنصار مجهول.

1860. It was reported from Al-Hakam bin 'Utaibah, from 'Abdur-Rahmān bin Abī Lailā, from Ka'b bin 'Ujrah, who said: "I was afflicted with lice in my hair while I was with the Messenger of Allah during the year of Al-Hudaibiyah — so much so that I became scared of (losing) my sight. So Allāh, the Mighty and Sublime, revealed because of me: And whoever among you is ill, or has an ailment on his head...[1] and the Messenger of Allāh a called me and said: 'Shave your head, and fast three days, or feed six needy people a Farag of raisins, or sacrifice a sheep.' So I shaved my hair, and gave a sacrifice." (Da'īf)

تخريج: [إسناده ضعيف] أخرجه ابن عبدالبر في التمهيد: ٢/ ٢٣٤، ٢٣٥ من حديث أبي داود به وللحديث شواهد * الحكم بن عتيبة مدلس وعنعن.

Comments:

<u>Shaikh</u> Al-Albānī, may Allāh have mercy on him, said that that the word "raisins" in this narration is $\underline{Sh\bar{a}dh}$, Muḥammad bin Isḥāq is the only one who narrated it with that word, while the others narrated it with the word "dates." A *Faraq* holds three $S\bar{a}$.

1861. It was reported from 'Abdul-Karīm bin Mālik Al-Jazarī, from 'Abdur-Raḥmān bin Abī Lailā, from Ka'b bin 'Ujrah, regarding this incident (as narrated in on 1860), and he added: "Whichever of these you do, it will suffice you." (Ṣaḥīḥ)

الْقَعْنَبِيُّ عن مَالِكِ، عن عَبْدِ الله بنُ مَسْلَمَةَ الْقَعْنَبِيُّ عن مَالِكِ، عن عَبْدِ الْكَرِيمِ بنِ مَالِكِ الْجَزَدِيِّ، عن عَبْدِ الرَّحْمٰنِ بنِ أبي مَالِكِ الْجَزَدِيِّ، عن عَبْدِ الرَّحْمٰنِ بنِ أبي لَيْلَى، عن كَعْبِ بنِ عُجْرَةَ في هٰذِهِ الْقِصَّةِ. لَيْلَى، عن كَعْبِ بنِ عُجْرَةَ في هٰذِهِ الْقِصَّةِ. زَادَ: «أَيَّ ذٰلِكَ فَعَلْتَ أَجْزَأَ عَنْكَ».

تخريج: [صحيح] وهو في الموطإ (بحيى): ١/١١٪.

^[1] Al-Baqarah 2:196.

Chapter 43. Being Prevented (From Completing *Hajj*)

1862. Yaḥyā bin Abī Kathīr reported from 'Ikrimah, who said: "I heard Al-Ḥajjāj bin 'Amr Al-Anṣārī say: 'The Messenger of Allāh said: "Whoever breaks (a limb) or is afflicted with a limp, then he has left the state of Iḥrām, he must perform Ḥajj the next year."

'Ikrimah said: "I asked Ibn 'Abbās and Abū Hurairah regarding this, and they said: 'He (Al-Ḥajjāj) has told the truth." (Ṣaḥīḥ)

(المعجم ٤٣) - بَابُ الْإِحْصَارِ (التحفة ٤٤)

المُعَلَّمُ مُسَدَّدٌ: حَدَّثَنَا يَحْيَى عن حَجَّاجِ الصَّوَّافِ: حَدَّثَنَا يَحْيَى بنُ أبي كَثِيرٍ عن عِحْرِمةَ قال: سَمِعْتُ الْحَجَّاجَ بنَ عَمْرٍو الله عَيْقِ: «مَنْ الْأَنْصَارِيَّ قالَ: قالَ رَسُولُ الله عَيْقِ: «مَنْ كُسِرَ أَوْ عَرِجَ فَقَدْ حَلَّ وَعَلَيْهِ الْحَجُّ مِنْ قابل».

قَال عِكْرِمَةُ: فَسَأَلْتُ ابنَ عَبَّاسٍ وَأَبَا هُرَيْرَةَ عن ذٰلِكَ؟ فَقَالًا: صَدَقَ.

تخريج: [إسناده صحيح] أخرجه ابن ماجه، المناسك، باب المحصر، ح:٣٠٧٠ والنسائي، ح: ٩٤٠ وصححه الحاكم على شرط البخاري: ١/ ٤٧٠، ٤٨٣ ووافقه الذهبي وأعل بما لا يقدح.

Comments:

Being prevented, or $Ihs\bar{a}r$ refers to the case when something occurs that restricts a person's ability to complete the rites of Hajj, like the passage being cut off, severe sickness, broken bones, etc.

1863. (Another chain) from 'Ikrimah, from 'Abdullāh bin Rāfi', from Al-Ḥajjāj bin 'Amr, from the Prophet , that he said: "Whoever breaks (a limb) or is afflicted with a limp, or becomes (too) ill"—and he mentioned its meaning. (Ṣaḥīḥ)

الْعَسْقَلَانِيُّ وَسَلَمَةُ قالَا: حَدَّثَنَا عَبْدُ الرَّزَّاقِ الْعُسْقَلَانِيُّ وَسَلَمَةُ قالَا: حَدَّثَنَا عَبْدُ الرَّزَّاقِ عن مَعْمَرٍ، عن يَحْيَى بنِ أبي كَثِيرٍ، عن عِكْرِمَةَ، عن عَبْدِ الله بنِ رافِعٍ، عن الْحَجَّاجِ ابنِ عَمْرٍو عن النَّبِيِّ عَلَيْهُ قال: «مَنْ كُسِرَ أَوْ عَرْجَ أَوْ مَرضَ» فَذَكَرَ مَعْنَاهُ.

قال سَلَمَةُ بِنُ شَبِيبٍ: قال: أنبأنا مَعْمَرٌ.

تخريج: [صحيح] أخرجه ابن ماجه، المناسك، باب المحصر، ح: ٣٠٧٨ عن سلمة بن شبيب به ورواه الترمذي، ح: ٩٤٠ من حديث عبدالرزاق به انظر الحديث السابق.

1864. It was reported from 'Amr bin Maimūn who said: "I heard Abū Hādir Al-Himyarī narrating to Abū Maimūn bin Mihrān, he said: "I went to perform 'Umrah the year that the people of Ash-Shām had besieged Ibn Az-Zubair in Makkah. People from my tribe had sent their Hadī with me. When we reached the people of Ash-Shām, they prevented us from entering the Sacred Precinct, so I sacrificed the animals at that place, and left the state of *Ihrām*, and then returned home. The next year, I went again in order to make up my 'Umrah, and went to Ibn 'Abbās and asked him about it. He said: 'Substitute your animals, for the Messenger of Allah & commanded his Companions to substitute their animals that they had sacrificed in Al-Hudaibiyah during the 'Umrah of Qadā'." (Hasan)

سَلَمَةَ عن مُحمَّدِ بنِ إِسْحَاقَ، عن عَمْرِو بنِ اِسْحَاقَ، عن عَمْرِو بنِ مَيْمُونِ قال: سَمِعْتُ أَبَا حَاضِرِ الْحِمْيَرِيَّ مَيْمُونَ قال: سَمِعْتُ أَبَا حَاضِرِ الْحِمْيَرِيَّ يُحَدِّثُ أَبِي مَيْمُونَ بْنَ مِهْرَانَ قال: خَرَجْتُ مُعْتَمِرًا عَامَ حَاصَرَ أَهْلُ الشَّامِ ابنَ الزُّبَيْرِ بَمَكَّةَ وَبَعَثَ مَعِي رِجَالٌ مِنْ قَوْمِي بِهَدْي، فَلَمَّا انْتَهَيْنَا إِلَى أَهْلِ الشَّامِ مَنَعُونَا أَن نَدْخُلَ الْحَرَمَ، فَنَحَرْتُ الْهَدْيَ مَكَانِي ثُمَّ أَحْلَلْتُ ثُمَّ الْحَرَمَ، فَنَحَرْتُ الْهَدْيَ مَكَانِي ثُمَّ أَحْلَلْتُ ثُمَّ رَجَعْتُ، فَلَمَّ كَانَ مِنَ الْعَامِ المُقْبِلِ خَرَجْتُ لِأَصْوَى عَمْرَتِي، فَأَنْيْتُ ابنَ عَبَّاسٍ، فَسَأَلْتُهُ ؟ لَا فَقَلَل: أَبْدِلِ الْهَدْيَ فَإِنَّ رَسُولَ الله ﷺ أَمَرَ فَقَال: أَبْدِلِ الْهَدْيَ فَإِنَّ رَسُولَ الله ﷺ أَمْرَ فَقَال: أَبْدِلِ الْهَدْيَ فَإِنَّ رَسُولَ الله ﷺ أَمْرَ فَامَ الْحُدَيْبِيةِ فِي عُمْرَةِ الْقَضَاءِ.

تخريج: [حسن] أخرجه الحاكم: ١/ ٤٨٥، ٤٨٦ من حديث النفيلي به * ومحمد بن إسحاق صرح بالسماع عند البيهقي في دلائل النبوة: ٣٢٠/٤ وله شاهد قوي عند الحاكم: ١/ ٤٨٥.

Chapter 44. Entering Makkah

1865. It was reported from Ayyūb, from Nāfi', that Ibn 'Umar would spend the night at <u>Dhī</u> Tuwā before entering Makkah. Then, in the morning, he would perform Ghusl, and enter Makkah during the day. He would mention that the Prophet used to do the same. (Sahīh)

(المعجم ٤٤) - بَابُ دُخُولِ مَكَّةَ (التحفة ٥٤)

1۸٦٥ - حَدَّثنا مُحمَّدُ بنُ عُبَيْدٍ: حدثنا حَمَّدُ بنُ عُبَيْدٍ: حدثنا حَمَّادُ بنُ زَيْدٍ عن أَيُوبَ، عن نَافِع: أَنَّ ابنَ عُمَرَ كَانَ إِذَا قَدِمَ مَكَّةَ بَاتَ بِذِي طُوى حَتَّى يُصْبِحَ وَيَغْتَسِلَ ثُمَّ يَدُخُلُ مَكَّةً نَهَارًا وَيَذْكُرُ عن النَّبَى عَيْهُ أَنَّهُ فَعَلهُ.

تخريج: أخرجه مسلم، الحج، باب استحباب المبيت بذي طوى عند إرادة دخول مكة . . .

إلخ، ح:١٢٥٩ من حديث حماد بن زيد والبخاري، الحج، باب الإهلال مستقبل القبلة، ح:١٥٥٣، ١٥٧٣ من حديث أيوب السختياني به.

1866. It was reported from 'Ubaidullāh, from Nāfi', from Ibn 'Umar that the Prophet would enter Makkah from the upper mountain pass. Yaḥyā (one of the narrators) said: "The Prophet would enter Makkah from the mountain pass of Al-Baṭḥā', from the direction of Kadā', and he would leave from the lower mountain pass."

Al-Barmakī added: "Meaning the two hills of Makkah." And the narration of Musad-dad is more complete. [1] (Ṣaḥīḥ)

الْبُرْمَكِيُّ: حَدَّثَنَا مَعْنٌ عن مَالِكِ؛ ح: النَّبَرْمَكِيُّ: حَدَّثَنَا مَعْنٌ عن مَالِكِ؛ ح: وحدثنا مُسَدَّدٌ وَابنُ حَنْبَلِ عن يَحْيَى؛ ح: وحدثنا مُسَدَّدٌ وَابنُ حَنْبَلِ عن يَحْيَى؛ ح: وحدثنا عُثمانُ بنُ أبي شَيْبَةَ: حَدَّثَنَا أَبُو أَسَامَةَ جَمِيعًا عن عُبَيْدِالله، عن نَافِع، عن النِع عن النَّي عَلَي الله كَمَرَ: أَنَّ النَّبِي عَلَي كَانَ يَدْخُلُ مَكَّةً مِنَ النَّبِيَ الله كَانَ يَدْخُلُ مَكَّةً مِنَ كَانَ يَدْخُلُ مَكَّةً مِنَ كَانَ يَدْخُلُ مَكَّةً مِنَ كَانَ يَدْخُلُ مَكَّةً مِنْ كَانَا عِن يَحْيى: أَنَّ النَّبِي عَلَي كَانَ يَدْخُلُ مَكَّةً مِنْ كَلَاءً مِنْ ثَيْيَةِ الْبُطْحَاءِ، وَيَحْبِيثُ مُسَدِّدٍ أَنَمُ رُكِيُّ: يَعْنِي نُنِيَّتَيْ مَكَّةً وَحَدِيثُ مُسَدَّدٍ أَنَمُ .

تخريج: أخرجه البخاري، الحج، باب: من أين يدخل مكة؟، ح:١٥٧٥ من حديث معن، ومسلم، الحج، باب استحباب دخول مكة من الثنية العليا . . . إلخ، ح:١٢٥٧ من حديث يحيى القطان عن عبيدالله بن عمر به.

1867. (Another chain) from 'Ubaidullāh from Nāfi', from Ibn 'Umar, that the Prophet would leave (Al-Madīnah) from the Shajarah road and enter Makkah from the Mu'arras road. (Saḥīḥ)

1۸٦٧ - حَدَّثَنا عُثْمانُ بنُ أبي شَيْبَةَ:
حَدَّثَنا أبو أُسَامَةَ عن عُبَيْدِالله، عن نَافِع، عن ابنِ عُمَرَ: أَنَّ النَّبَيِّ عَلَيْهِ كَانَ يَخْرُجُ منْ طَرِيقِ الشَّجَرَةِ وَيَدْخُلُ مِنْ طَرِيقِ المُعَرَّسِ.

تخريج: [صحيح] انظر الحديث السابق وأخرجه أحمد: ١٤٢/٢ عن أبي أسامة به.

1868. It was reported from Hishām, from 'Urwah, from his father, from 'Āishah (may Allāh be pleased with her) that she said: "The Messenger of Allāh entered (Makkah) during the Year of the Conquest from Kadā' — from upper Makkah. And he

١٨٦٨ - حَدَّثَنا هَارُونُ بنُ عَبْدِ الله: حَدَّثَنا أَبُو أُسَامَةَ: حَدَّثَنا هِشَامُ بنُ عُرْوَةَ عن أَبِيهِ، عن عَائِشَةَ [رَضِيَ الله عَنْهَا] قالَتْ: دَخَلَ رَسُولُ الله ﷺ عَامَ الْفَتْحِ مِنْ كَدَاءَ مِنْ أَعْلَى مَكَّةَ، وَدَخَلَ في الْعُمْرَةِ مِنْ كُدَى،

^[1] He heard this narration from three chains of narrators.

entered during his 'Umrah from Kudā." And 'Urwah would enter from both of these places, but he would usually enter from Kudā, and it was closer to his place of residence. (Sahīh)

وَكَانَ عُرْوَةُ يَدْخُلُ مِنْهُمَا جَمِيعًا، وَأَكْثَرُ مَا كَانَ يَدْخُلُ مِنْ كُدّى، وَكَانَ أَقْرَبَهُمَا إلَى مَنْزِلِهِ.

تخريج: أخرجه البخاري، الحج، باب: من أين يخرج من مكة؟، ح:١٥٧٨ ومسلم، الحج، باب استحباب دخول مكة من الثنية العليا . . . إلخ، ح:١٢٥٨ من حديث أبي أسامة به.

1869. (Another chain) from Hishām, from 'Urwah, from his father, from 'Āishah, that when the Prophet entered Makkah, he would enter from its upper side, and when he left, he would leave from its lower side. (Saḥīḥ)

ابنُ عُينْنَةَ عن هِشَامِ بنِ عُرْوَةَ، عن أبيهِ، عن عَائِشَةَ: أَنَّ النَّبِيِّ كَانَ إِذَا دَخَلَ مَكَّةَ وَخَلَ مَكَّةً وَخَلَ مَكَّةً وَخَلَ مِنْ أَسْفَلِهَا.

تخريج: أخرجه البخاري، أيضًا، ح:١٥٧٧ ومسلم، أيضًا، ح:١٢٥٨ عن محمد بن المثنى

Chapter 45. Raising One's Hand When Seeing The House

1870. Al-Muhājir Al-Makkī said that Jābir bin 'Abdullāh was asked about a person raising his hands upon seeing the House. He said: "I did not think that anyone would do this except the Jews. And we performed *Ḥajj* with the Messenger of Allāh ﷺ, and he did not use to do it." (*paʿīf*)

(المعجم ٤٥) بَابٌ: فِي رَفْعِ الْيَدِ إِذَا رَأَى الْبَيْتَ (التحفة ٤٦)

أَبَا قَرْعَةَ يُحَدِّنُ عَنْ المُهَاجِرِ المَكِّيِ انَ مَعِينِ: أَنَّ مُحمَّدَ بِنَ جَعْفَرٍ حَدَّثَهُمْ: حَدَّثَنَا شُعْبَةُ سَمِعْتُ أَبَا قَرْعَةَ يُحَدِّثُ عن المُهَاجِرِ المَكِّيِّ قال: سُئِلَ جَابِرُ بِنُ عَبْدِ الله عن الرَّجُلِ يَرَى الْبَيْتَ يُرْفَعُ يَدَيْهِ؟، فَقال: مَا كُنْتُ أَرَى أَحَدًا يَفْعَلُ هٰذَا إِلَّا الْيَهُودَ، قَدْ حَجَجْنَا مَعَ رَسُولِ الله عَنْ الرَّهُودَ، قَدْ حَجَجْنَا مَعَ رَسُولِ الله عَنْ فَلَمْ يُكُنْ يَفْعَلُهُ.

تخريج: [إسناده ضعيف] أخرجه الترمذي، الحج، باب ما جاء في كراهية رفع اليد عند رؤية البيت، ح: ٨٥٥ والنسائي، ح: ٢٨٩٨ من حديث شعبة به * المهاجر المكي وثقه ابن حبان وحده فهو مجهول الحال.

Comments:

All the narrations relating to this case are weak. There is no proof that it is *Sunnah* to raise up one's hands on seeing the House of Allāh.

1871. It was reported from 'Abdullāh bin Rabāḥ Al-Anṣārī, from Abū Hurairah, that when he entered Makkah, the Prophet sperformed Tawāf around the House, and prayed two Rak'ah behind the Station (of Ibrāhīm) — meaning on the Day of Conquest. (Sahīh)

1۸۷۱ - حَدَّثَنَا مُسْلِمُ بِنُ إِبِراهِيمَ: حَدَّثَنَا مُسْلِمُ بِنُ إِبِراهِيمَ: حَدَّثَنَا مَالِبُ البُنَانِيُّ عِن سَلَّامُ بِنُ مِسْكِينٍ: حَدَّثَنَا ثَابِتٌ البُنَانِيُّ عِن عَبْدِ الله بِنِ رَبَاحِ الأَنْصَارِيِّ، عِن أَبِي هُرَيْرَةَ: أَنَّ النَّبِيِّ يَعِيْثِ لَمَّا دَخَلَ مَكَّةَ طَافَ بِالْبَيْتِ وَصَلَّى رَكْعَتَيْنِ خَلْفَ المَقَامِ يَعْنِي يَوْمَ الْفَتَاحِ.

تخريج: [إسناده صحيح] أخرجه النسائي في الكبرى، ح:١١٢٩٨ من حديث سلام بن مسكين ومسلم، الجهاد، باب فتح مكة، ح:١٧٨٠ من حديث ثابت البناني به.

1872. (Another chain) from 'Abdullāh bin Rabāh, from Abū Hurairah, who said: "The Messenger of Allāh a came and entered Makkah, and he went to the (Black) Stone and touched it, then performed Tawaf around the House. He then went to Aş-Şafā and climbed it so that he could see the House, then raised his hands and began remembering Allah, the Mighty and Sublime, as much as Allah willed him to, and supplicated as well. The Ansār were below him." Hishām (one of the narrators) said: "He supplicated and praised Allah, and made supplication with whatever he wished to supplicate with." (Sahīh)

الله عَلَيْ ابنَ حَنْبَلِ: حَدَّثَنَا بَهْزُ بنُ الْمَاسِمِ قَالَا: حَدَّثَنَا اللهِ وَهَاشِمٌ يَعْنِي ابنَ الْقَاسِمِ قَالَا: حَدَّثَنَا سُلَيْمَانُ بنُ المُغِيرَةِ عن ثَابِتٍ، عن عَبْدِ الله ابنِ رَبَاحٍ، عن أبي هُرَيْرَةَ قَالَ: أَقْبَلَ رَسُولُ الله عَلَيْ فَدَخَلَ مَكَّةً، فَأَقْبَلَ رَسُولُ الله عَلَيْ اللهِ عَلَيْ الله عَرْقَ الله عَرْقَ الله عَرَقُوجًا مَا شَاءَ أَنْ يَدُيُو فَجَعَلَ يَذْكُرُ الله عَزَّوجلً مَا شَاءَ أَنْ يَذْكُرُ الله عَزَّوجلً مَا شَاءَ أَنْ يَذْكُرُ الله وَالْأَنْصَارُ تَحْتَهُ. قال يَذْكُرُ الله وَدَعَا بِمَا شَاءَ أَنْ يَدْكُوهُ وَحَمِدَ الله وَدَعَا بِمَا شَاءَ أَنْ يَدْعُوهُ.

تخريج: [إسناده صحيح] أخرجه مسلم، انظر الحديث السابق من حديث بهز بن أسد به وهو في مسند أحمد: ٥٣٨/٢.

Comments:

When one has climbed As-Ṣafā, one should face the Ka'bah and raise up one's hands in supplication.

Chapter 46. On Kissing The Black Stone

1873. 'Ābis bin Rabī'ah narrated that 'Umar, may Allāh be pleased with him, came to the (Black) Stone and kissed it, then said: "I know that you are only a stone that can neither benefit nor harm (anything). And were it not for the fact that I saw the Messenger of Allāh kiss you, I would not kiss you." (Ṣaḥīḥ)

المَعْمَدُ بنُ كَثِيرِ: أخبرنا مُحمَّدُ بنُ كَثِيرِ: أخبرنا سُفْيَانُ عن الأَعْمَشِ، عن إبراهِيمَ، عن عَابِسِ بنِ رَبِيعَةَ، عن عُمَر رَضِيَ الله عَنْهُ: أَنَّهُ جَاءَ إلَى الْحَجَرِ فَقَبَّلَهُ فَقَال: إِنِّي أَعْلَمُ أَنَّكَ حَجَرٌ لا تَنْفَعُ وَلا تَصُرُّ، وَلَوْلَا أَنِّي رَأُيتُ رَسُولَ الله عَلَيْهُ يُقَبِّلُكَ مَا قَبَّلْتُكَ.

تخريج: أخرجه البخاري، الحج، باب ما ذكر في الحجر الأسود، ح:١٥٩٧ عن محمد بن كثير ومسلم، الحج، باب استحباب تقبيل الحجر الأسود في الطواف، ح:١٢٧٠ من حديث الأعمش به.

Comments:

It is reprehensible $(Makr\bar{u}h)$ to kiss anything out of reverence for it, without a supporting proof in Islamic law.

Chapter 47. Touching The (Other) Corners

1874. It was reported from Laith, from Ibn Shihāb, from Sālim, from Ibn 'Umar, who said: "I did not see the Messenger of Allāh touch any corners of the House except for the two southern ones." [1] (Ṣahīh)

(المعجم ٤٧) - بَابُ اسْتِلَامِ الْأَرْكَانِ (التحفة ٤٨)

1۸۷٤ - حَدَّثَنا أَبُو الْوَلِيدِ الطَّيَالِسِيُّ: حَدَّثَنا لَيْثُ عن ابنِ شِهَابٍ، عن سَالِم، عن ابنِ عُمَرَ قال: لَمْ أَرَ رَسُولَ الله ﷺ يَمْسَحُ مِنَ الْبَيْتِ إِلَّا الرُّكُنَيْنِ الْيُمَانِيَيْنِ.

تخريج: أخرجه البخاري، الحج، باب من لم يستلم إلا الركنين اليمانيين، ح:١٦٠٩ عن أبي الوليد الطيالسي، ومسلم، الحج، باب استحباب استلام الركنين اليمانيين في الطواف دون الركنين الآخرين، ح:١٢٦٧ من حديث ليث بن سعد به.

1875. It was reported from Ma'mar, from Az-Zuhrī, from Sālim, from that Ibn 'Umar, that

١٨٧٥ - حَدَّثنا مَخْلَدُ بنُ خَالِد: أخبرنا
 عَبْدُ الرَّزَاقِ: أنبأنا مَعْمَرٌ عن الزُّهْرِيِّ، عن

^[1] Meaning, the Yemeni corner and the corner where the Black Stone is.

he was informed of 'Aishah's statement: "Part of the Hijr is (included) in the House." Ibn 'Umar said: "By Allāh, I think that 'Aishah heard this from the Messenger of Allāh **25.** I think that the only reason the Messenger of Allāh # left touching those two corners is because they were not built on the foundations of the House. And the only reason that people perform Tawaf from behind the Hijr is because of this." (Ṣaḥīḥ)

سَالِمٍ، عن ابن عُمَرَ: أَنَّهُ أُخْبِرَ بِقَوْلِ عَائِشَةَ: إِنَّ الْحِجْرَ بَعْضُهُ مِنَ الْبَيْتِ، فَقال ابنُ عُمَرَ: وَالله! إِنِّي لَأَظُنُّ عَائِشَةَ إِنْ كَانَتْ سَمِعَتْ هٰذَا مِنْ رَسُولِ الله ﷺ، إِنِّي لَأَظُنُّ رَسُولَ الله ﷺ لَمْ يَتْرُكُ اسْتِلَامَهُمَا إِلَّا أَنَّهُمَا لَيْسًا عَلَى قَوَاعِدِ الْبَيْتِ وَلَا طَافَ النَّاسُ وَرَاءَ الْحِجْرِ إِلَّا لِذَلِكَ.

تخريج: [صحيح] أخرجه البيهقي:٧٦/٥ من حديث أبي داود به وهو في مصنف عبدالرزاق، ح: ٨٩٤١ وأصله متفق عليه: البخاري، ح:٤٨٤ ومسلم، ح:١٣٣٣ ورواه مالك: ١/ ٣٦٣، ٢٦٤ (يحيى).

Comments:

During Tawaf one must pass outside the Hijr, also referred to as the Hatim (the unroofed portion of the Ka'bah on the northern side).

1876. It was reported from 'Abdul-'Azīz bin Abī Rawwād, from Nāfi', from Ibn 'Umar, who said: "The Messenger of Allāh a would never leave touching the Yemeni corner and the Stone in each of his circuits." Nāfi' said: "And 'Abdullāh bin 'Umar would do the same." (Hasan)

١٨٧٦ - حَدَّثَنا مُسَدَّدٌ: أخبرنا يَحْبَى عن عَبْدِ الْعَزِيزِ بن أبي رَوَّادٍ، عن نَافِع، عن ابن عُمَرَ قال: كَانَ رَسُولُ الله ﷺ لَا يَدَعُ أَن يَسْتَلِمَ الرُّكْنَ اليّمَانِي وَالْحَجَرَ في كُلِّ طَوَافِهِ قال: وكَانَ عَبْدُ الله بِنُ عُمْرَ يَفْعَلُهُ.

تخريج: [إسناده حسن] أخرجه النسائي، مناسك الحج، باب استلام الركنين في كل طواف، ح: ۲۹۵۰ من حديث يحيى القطان به. **Comments:**

One should kiss the Black Stone or touch it with one's hand, as for the Yemeni Corner, one should only touch it.

Chapter 48. Regarding The Obligatory *Tawāf*

1877. It was reported from 'Ubaidullāh, meaning, Ibn 'Abdullāh bin 'Utbah, from Ibn 'Abbās, that the Messenger of (المعجم ٤٨) - بَابُ الطُّوَافِ الْوَاجِب (التحفة ٤٩)

١٨٧٧ - حَدَّثَنا أَحْمدُ بنُ صَالِح: أخبرنا ابنُ وَهْب: أخبرني يُونُسُ عن ابن شِهَاب، عن عُبَيْدِالله يَعْني ابنَ عَبْدِ الله بن عُتْبَةً، عن Allāh seperformed *Tawāf* during the Farewell Pilgrimage upon a camel, and he would touch the Stone with a *Mihjan*.^[1] (*Sahīh*)

ابنِ عَبَّاسٍ: أَنَّ رَسُولَ الله ﷺ طَافَ في حَجَّةِ الْوَدَاعِ عَلَى بَعِيرٍ يَسْتَلِمُ الرُّكُنَ مِجَّةِ الْوَدَاعِ عَلَى بَعِيرٍ يَسْتَلِمُ الرُّكُنَ بِمِحْجَنِ.

تخريج: أخرجه البخاري، الحج، باب استلام الركن بالمحجن، ح:١٦٠٧ عن أحمد بن صالح، ومسلم، الحج، باب جواز الطواف على بعير وغيره ... إلخ، ح:١٢٧٢ من حديث عبدالله بن وهب به.

Comments:

- 1. According to an authentic narration, the Messenger of Allāh ﷺ, used to touch the Black Stone with his stick, and also kiss the stick. (Ṣaḥīḥ Muslim, Hadīth no.1275)
- 2. The reason why the Messenger of Allāh performed Tawāf of the Ka'bah while riding a camel was to enable the people to see clearly how he performed the act of circumambulation.

1878. Şafiyyah bint Shaibah narrated: "After the Messenger of Allāh arrived in Makkah and rested during the Year of Conquest, he performed Tawāf upon a camel, touching the Corner with a Miḥjan in his hand, while I was looking at him." (Hasan)

الْيَامِيُّ: حَدَّثَنا يُونُسُ يعْنِي ابنَ بُكَيْرٍ: حَدَّثَنا الْيَامِيُّ: حَدَّثَنا يُونُسُ يعْنِي ابنَ بُكَيْرٍ: حَدَّثَنا ابنُ إِسْحَاقَ: حَدَّثَني مُحمَّدُ بنُ جَعْفَرِ بنِ الزُّبِيْرِ عن عُبَيْدِالله بنِ عَبْدِ الله بنِ أبي ثَوْرٍ، عن صَفِيَّة بِنْتِ شَيْبَة قالَتْ: لَمَّا اطْمَأَنَّ رَسُولُ الله ﷺ بِمَكَّة عَامَ الْفَتْحِ طَافَ عَلَى رَسُولُ الله ﷺ بِمَكَّة عَامَ الْفَتْحِ طَافَ عَلَى بَعِيرٍ يَسْتَلِمُ الرُّكُنَ بِمِحْجَنٍ في يَدِهِ. قالَتْ: وَأَنَا أَنْظُرُ إِلَيْهِ.

تخريج: [إسناده حسن] أخرجه ابن ماجه، المناسك، باب من استلم الركن بمحجنه، ح: ۲۹٤٧ من حديث يونس بن بكير به وحسنه المزي.

1879. Abū Aṭ-Ṭufail narrated: "I saw the Prophet ## perform Tawāf around the House upon his camel, touching the corner with his Miḥjan, and then kissing it."

Muḥammad bin Rāfi' (one of the narrators) added: "Then he exited

۱۸۷۹ - حَدَّثنا هَارُونُ بن عَبْدِ الله وَمُحمَّدُ بنُ رَافِع المَعْنَى قالاً: أخبرنا أبُو عَاصِم عن مَعْرُوفِ يَعْنِي ابنَ خرَّبُوذِ المَكَّيَّ: حَدَّثَنا أبُو الطُّفَيْلِ قال: رَأَيْتُ النَّبِيَ ﷺ عَلَى رَاحِلَتِهِ يَسْتَلِمُ الرُّكُنَ يَطُوفُ بالْبَيْتِ عَلَى رَاحِلَتِهِ يَسْتَلِمُ الرُّكُنَ

^[1] Mihjan a staff or stick with a crooked or curved end which riders use to guide the legs of the animal.

to Aṣ-Ṣafā and Al-Marwah and performed seven circuits upon his mount." (Saḥīḥ)

بِمِحْجَنِهِ ثُمَّ يُقَبِّلُهُ. زَادَ مُحمَّدُ بنُ رَافِعٍ: ثُمَّ خَرَجَ إِلَى الصَّفَا وَالمَرْوَةِ فَطَافَ سَبْعًا عَلَى راحِلَتِهِ.

تخريج: أخرجه مسلم، الحج، باب استحباب الرمل في الطواف في العمرة ... إلخ، ح: ١٢٦٥ من حديث معروف بن خربوذ به.

1880. Jābir bin 'Abdullāh narrated: "The Prophet performed Tawāf during the Farewell Pilgrimage upon his camel, and (he also rode it) between Aṣ-Ṣafā and Al-Marwah, so that people could see him, above them, and that they may ask him, for the people had surrounded him." (Ṣaḥīḥ)

الله المُحْمَدُ بنُ حَنْبُلٍ: حَدَّثَنَا أَحْمَدُ بنُ حَنْبُلٍ: حَدَّثَنَا يَحْمَدُ بنُ حَنْبُلٍ: حَدَّثَنَا يَحْمَدُ عن ابنِ جُرَيْجٍ: أخبرني أَبُو الزُّبَيْرِ أَنَّهُ سَمِعَ جَابِرَ بنَ عَبْدِ الله يقُولُ: طَافَ النَّبِيُ في حَجَّةِ الْوَدَاعِ عَلَى رَاحِلَتِهِ بالْبَيْتِ وَبالطَّفَا وَالمَرْوَةِ لِيَرَاهُ النَّاسُ وَلِيُشْرِفَ وَلِيَسْأَلُوهُ فَإِنَّ النَّاسَ غَشَوْهُ.

تخريج: أخرجه مسلم، الحج، باب جواز الطواف على بعير وغيره . . . إلخ، ح: ١٢٧٣ من حديث ابن جريج به.

1881. It was reported from 'Ikrimah, from Ibn 'Abbās that the Messenger of Allāh se entered Makkah while he was suffering from an ailment, so he performed Tawāf upon his camel. Every time he passed the Corner, he would touch it with his Mihjan. After he had finished his Tawāf, he sat his camel down and prayed two Rak'ah. (Da'f)

ا ۱۸۸۱ - حَدَّثنا مُسَدَّدٌ: حَدَّثنا خَالِدُ بنُ عَبْدِ الله: حَدَّثنا يَزِيدُ بنُ أبي زِيَادٍ عن عِكْرِمَة، عن ابنِ عَبَّاسٍ: أَنَّ رَسُولَ الله ﷺ قَدِمَ مَكَّةَ وَهُوَ يَشْتَكِي فَطَافَ عَلَى رَاحِلَتِهِ كُلَّمَا أَتَى عَلَى الرُّكْنِ اسْتَلَمَ الرُّكْنَ بِمِحْجَنِ فَلَمًا فَرَغَ مِنْ طَوَافِهِ أَنَاخَ فَصَلَّى رَكْعَتَيْنِ.

تخريج: [إسناده ضعيف] أخرجه أحمد: ١/ ٢١٤، ٣٠٤ من حديث يزيد بن أبي زياد به * يزيد ضعيف، تقدم، ح: ١٤٧٤.

1882. Umm Salamah, the wife of the Prophet , narrated: "I complained to the Messenger of Allāh of some ailment I had. He said: 'Perform Tawāf behind the people while you are riding (a camel).' So I performed Tawāf

١٨٨٢ - حَدَّثنا الْقَعْنَبِيُّ عن مَالِكِ، عن مُحمَّدِ بنِ عَبْدِ الرَّحْمٰنِ بنِ نَوْفَلٍ، عن عُرْوَةَ بنِ الزُّبيْرِ، عن زَيْنَبَ بِنْتِ أبي سَلَمَةَ، عن أُمِّ سَلَمَةَ زَوْجِ النَّبيِّ بَيْقٍ أَنَّهَا قالَتْ: شَكَوْتُ إلَى رَسُولِ زَوْجِ النَّبيِّ بَيْقٍ أَنَّهَا قالَتْ: شَكَوْتُ إلَى رَسُولِ

while the Messenger of Allāh sawas praying next to the House, reciting: By the *Tūr* (mount). And the Book inscribed."^[1] (Sahīh)

الله ﷺ أَنِّي أَشْتَكِي، فَقال: "طُوفِي مِنْ وَرَاءِ النَّاسِ وَأَنْتِ رَاكِبَةٌ". قَالَتْ: فَطُفْتُ وَرَسُولُ الله وَيَنْقِ حِينَيْدِ يُصَلِّي إلَى جَنْبِ الْبَيْتِ وَهُوَ يَقْرَأُ بِالطُّورِ وكِتَابِ مَسْطُورٍ.

تخريج: أخرجه البخاري، الصلاة، باب إدخال البعير في المسجد للعلة، ح: ٤٦٤ ومسلم، الحج، باب جواز الطواف على بعير وغيره ... إلخ، ح: ١٢٧٦ من حديث مالك به وهو في الموطإ (يحيى): ١/٣٧٠، ٣٧١.

Women ought to avoid mixing up with men as much as possible.

Chapter 49. Uncovering The Right Shoulder During *Ṭawāf*

1883. It was reported from Ibn Juraij, from Ibn Ya'lā, from Ya'lā, who said: "The Prophet performed *Tawāf* with his right shoulder uncovered while wearing a green *Burd*." (*Pa'f*)

(المعجم ٤٩) - بَابُ الْإِضْطِباعِ فِي الطَّوَافِ (التحفة ٥٠)

۱۸۸۳ - حَدَّنَنَا مُحمَّدُ بنُ كَثِيرٍ: أخبرنا سُفْيَانُ عن ابنِ يَعْلَى، عن يَعْلَى، عن يَعْلَى قَال: طَافَ النَّبِيُ ﷺ مُضْطَبِعًا بِبُرْدٍ أَخْضَ.

تخريج: [إسناده ضعيف] أخرجه الترمذي، الحج، باب ما جاء أن النبي على طاف مضطبعًا، ح: ٨٥٩ وابن ماجه، ح: ٢٩٥٤ من حديث سفيان عن ابن جريج عن عبدالحميد بن جبير بن شيبة عن صفوان بن يعلى به، وقال الترمذي: "حسن صحيح" وللحديث شواهد منها الحديث الآتي * ابن جريج وسفيان الثوري مدلسان وعنعنا.

1884. Ibn 'Abbās narrated: "The Messenger of Allāh and his Companions performed 'Umrah from Ji'irrānah. They walked briskly (Raml) around the House, and placed their Ridā's under their armpits, throwing it around their left shoulders." (Hasan)

1۸۸٤ - حَدَّثَنَا أَبُو سَلَمَةَ مُوسَى: حَدَّثَنَا مَعْ مَوسَى: حَدَّثَنَا مَعْ حَمَّادٌ عن عَبْدِ الله بنِ عُثْمانَ بنِ خُثَيْم، عن سَعِيدِ بنِ جُبَيْرٍ، عن ابنِ عَبَّاسٍ: أَنَّ رَسُولَ الله عَلَيْ وَأَصْحَابَهُ اعْتَمَرُوا مِنَ الْجِعِرَّانَةِ فَرَمَلُوا بالْبَيْتِ وَجَعَلُوا أَرْدِيَتَهُمْ تَحْتَ آبَاطِهِمْ فَرَمَلُوا بالْبَيْتِ وَجَعَلُوا أَرْدِيَتَهُمْ تَحْتَ آبَاطِهِمْ فَدَّ لَلْسُرَى.

تخريج: [إسناده حسن] أخرجه أحمد: ٣٠٦/١، ٣٧١ من حديث حماد بن سلمة به وصححه ابن الملقن في تحفة المحتاج: ١١١٣ وانظر، ح: ١٨٩٠.

^[1] At-Tūr (52).

Chapter 50. Ar-Ramal (Walking Briskly During Tawaf)

1885. Abū Aţ-Ţufail said to Ibn 'Abbās: "Your people say that the Messenger of Allah z walked briskly (Ramal) around the House, and that it is a Sunnah." He replied: "They have told the truth, and they are mistaken." He said: "And how have they told the truth, and how are they mistaken?" He replied, "They told the truth: The Messenger of Allah a walked briskly around the House. And they are mistaken: It is not a Sunnah. The Quraish said, during the time of Al-Hudaibiyah: 'Leave Muhammad and his Companions until they die the death of An-Naghaf.'[1] So when they agreed to come the following year and stay in Makkah for three days, the Messenger of Allah a came while the pagans were in the direction of Mount Qu'aiqi'ān. The Messenger Allāh عَلَاثِ said to his Companions: 'Walk briskly around the House three times,' and it is not a Sunnah." He then said: "Your people say that the Messenger of Allah went between As-Safā and Al-Marwah upon his camel, and that it is a Sunnah." He replied: "They have told the truth, and they are mistaken." He said: "And how have they told the truth, and how (المعجم ٥٠) بَابٌ: فِي الرَّمَل (التحفة ٥١)

١٨٨٥ - حَدَّثَنا أَبُو سَلَمَةَ مُوسَى بنُ إِسْمَاعِيلَ: حَلَّثَنا حَمَّادٌ: حَدَّثَنا أَبُو عَاصِم الْغَنَوِيُّ عن أبِي الطُّفَيْلِ قال: قُلْتُ لِابْنِّ عَبَّاسٍ: يَزْعُمُ قَوْمُكَ أَنَّ رَسُولَ الله عَلَيْ قَدْ رَمَلَ بِالْنَبْتِ وَأَنَّ ذَلِكَ سُنَّةٌ؟ قالَ: صَدَقُوا وكَذَبُوا. قُلْتُ: وَمَا صَدَقُوا، وَمَا كَذَبُوا؟ قال: صَدَقُوا، قَدْ رَمَلَ رَسُولُ الله عَيْ، وكَذَبُوا لَيْسَ بِسُنَّةِ، إِنَّ قُرَيْشًا قالَتْ زَمَنَ الْحُدَيْبِيَةِ: دَعُوا مُحمَّدًا وَأَصْحَابَهُ حَتَّى يَمُوتُوا مَوْتَ النَّغَفِ، فَلمَّا صَالَحُوهُ عَلَى أَنْ يَجِيئُوا مِنَ الْعَامِ المُقْبِلِ فَيُقِيمُوا بِمَكَّةَ ثَلَاثَةَ أَيَّام، فَقَدِمَ رَسُولُ الله ۚ ﷺ وَالْمُشْرِكُونَ مِنْ قِبَلِّ قُعَيْقِعَانَ، فَقال رَسُولُ الله ﷺ لأَصْحَابِهِ: «ارْمُلُوا بِالْبَيْتِ ثَلاثًا» وَلَيْسَ بِسُنَّةٍ. قُلْتُ: يَزْعُمُ قَوْمُكَ أَنَّ رَسُولَ الله ﷺ طَافَ بَيْنَ الصَّفَا والمَرْوَةِ عَلَى بَعِيرهِ وَأَنَّ ذَلِكَ سُنَّةٌ؟ قال: صَدَقُوا وكَذَبُوا. قُلْتُ: مَا صَدَقُوا، وَمَا كَذَبُوا؟ قال: صَدَقُوا، قَدْ طَافَ رَسُولُ اللهِ ﷺ بَيْنَ الصَّفَا وَالْمَرْوَةِ عَلَى بَعِير وكَذَبُوا لَيْسَتْ بِشُنَّةٍ، كَانَ النَّاسُ لا يُدْفَعُونَ عن رَسُولِ الله ﷺ وَلا يُصْرَفُونَ عَنْهُ، فَطَافَ عَلَى بَعِير لِيَسْمَعُوا كلَامَهُ وَلِيَرَوْا مَكَانَهُ وَلا

^[1] Al-Khaṭṭābī said: "An-Naghaf is a worm that falls from the nose of beasts, and the singular form is Naghafah. When belittling and remarking on the weakness of a man, it is said: 'He is nothing but a Naghafah."

are they mistaken?" He replied: "They told the truth: The Messenger of Allāh did go between Aṣ-Ṣafā and Al-Marwah upon his camel. And they are mistaken: It is not a Sunnah. The people would not leave the Messenger of Allāh nor would they move from him, so he rode his camel between them, that they may hear his speech and see him doing the rites. and not touch him with their hands (harm him)." (Ṣaḥīḥ)

تَنَالُهُ أَيْدِيهِمْ.

تخريج: [صحيح] أخرجه المزي في تهذيب الكمال: ٣٣١/٢١، ٣٣٢ من حديث حماد بن سلمة به ورواه مسلم، ح: ١٢٦٤ بسند آخر عن أبي الطفيل به * قوله: ليس بسنة، أي ليس بسنة واجبة لازمة، لا تصح الحج إلا بها.

Comments:

It is a Sunnah for males to walk briskly with a wide gait during the first three rounds of Tawāf Al-Qudūm (the Tawāf of Arrival), it is called Ramal.

1886. It was reported from Sa'eed bin Jubair, who narrated from Ibn 'Abbas, that he said: "The Messenger of Allah & came to Makkah and the fever of Yathrib had made them weak. So the pagans said: 'A people who are weak due to the fever are coming to you — they have met from it (the city of Yathrib) evil.' Allāh the Exalted informed His Prophet regarding what they said, so he commanded them to walk briskly (Ramal) during the first three circuits, and to walk normally between the two (southern) corners. So when they saw them walk briskly, they said: 'These people whom you mentioned had become weak due to the fever they are stronger than us!""

Ibn 'Abbās added: "And he did not

زَيْدٍ عن أَيُّوبَ، عن سَعِيدِ بنِ جُبَيْرٍ أَنَّهُ حَدَّثَ عَن ابْنِ عَبَّاسٍ قَالَ: قَدِمَ رَسُولُ الله عَلَيْهُ مَكَّةَ وَقَدْ وَهَنَتْهُمْ حُمَّى يَثْرِبَ، فَقال المُشْرِكُونَ: وَقَدْ وَهَنَتْهُمُ المُشْرِكُونَ: إِنَّهُ يَقْدَمُ عَلَيْكُم قَوْمٌ قَدْ وَهَنَتْهُمُ الحُمَّى، وَلَقُوا مِنْهَا شَرًّا، فأطلَع الله تَعَالَى نَبِيّهُ عَلَى مَا قَالُوا، فأَمَرهُمْ أَنْ يَرْمُلُوا الأَشْوَاطَ عَلَى مَا قَالُوا، فأَمَرهُمْ أَنْ يَرْمُلُوا الأَشْوَاطَ رَأَوْهُمْ رَمَلُوا قالُوا: هُؤُلَاءِ اللّهِ يَعَالَى نَبِيهُ فَلَمَّا اللهُ كَنَيْنِ، فَلَمَّا الحُمَّى وَلَوْهُمْ رَمَلُوا قالُوا: هُؤُلَاءِ اللّهِ يَنَ الرُّكُنَيْنِ، فَلَمَّا الحُمَّى وَقَدْتُهُمْ، هُؤُلَاءِ اللّهَ يَعَالَى فَيَنْ أَنْ الرُّكُنَيْنِ، فَلَمَّا المُحَمَّى قَدْ وَهَنَتْهُمْ، هُؤُلَاءِ أَجْلَدُ مِنَّا.

قالَ ابنُ عَبَّاسٍ: وَلَمْ يَأْمُرْهُمْ أَنْ يَرْمُلُوا الأَشْوَاطَ كُلِّهَا إِلَّا الإِبْقَاءَ عَلَيْهِمْ. commanded them to walk briskly (Ramal) for all of the circuits out of mercy for them." (Ṣaḥīḥ)

تخريج: أخرجه البخاري، الحج، باب: كيف كان بدء الرمل؟ ح:١٦٠٢ ومسلم، الحج، باب استحباب استلام الركنين اليمانيين في الطواف . . . إلخ، ح:١٢٦٦ من حديث حماد بن زيد به.

1887. It was reported from Zaid bin Aslam, from his father, that he heard 'Umar bin Al-Khaṭṭāb say: "For what reason do we walk briskly (Ramal) and uncover our shoulders in this time, for Allāh has established Islam and wiped out disbelief and its people? Despite this, however, we will never leave anything that we used to do during the life of the Messenger of Allāh ..." (Hasan)

المملا - حَدَّثَنَا أَحْمَدُ بِنُ حَنْبَلِ: حَدَّثَنَا عَبْدُ المَلِكِ بِنُ عَمْرِو: حَدَّثَنَا هِشَامُ بِنُ سَعْدِ عِن زَیْدِ بِنِ أَسْلَمَ، عِن أَبِیهِ قال: سَمِعْتُ عُمَرَ بِنَ الْخَطَّابِ یَقُولُ: فِیمَا الرَّمَلَانُ الْیَوْمَ وَالْكَشْفُ عِن المَنَاكِبِ؟ وَقَدْ أَطًا اللهُ وَالْكَشْفُ عِن المَنَاكِبِ؟ وَقَدْ أَطًا الله الْإِسْلَامَ، وَنَفَى الْكُفْرَ وَأَهْلَهُ، مَعَ ذٰلِكَ لا نَدْعُ شَیْئًا كُنَّا نَفْعَلُهُ عَلَى عَهْدِ رَسُولِ الله ﷺ.

تخريج: [إسناده حسن] أخرجه ابن ماجه، المناسك، باب الرمل حول البيت، ح: ٢٩٥٢ من حديث هشام بن سعد به وهو في مسند أحمد: ١/ ٤٥.

1888. It was reported from Al-Qāsim, from 'Āishah, that she said: "The Messenger of Allāh said: "The Tawāf of the House, and between Aṣ-Ṣafā and Al-Marwah, and the stoning of the Jimār, have only been legislated in order to establish the remembrance of Allāh." (Hasan)

1۸۸۸ - حَدَّثَنا مُسَدَّدٌ: حَدَّثَنا عِيسَى بنُ يُونُسَ: حَدَّثَنا عُبِيدُالله بنُ أبي زِيَادٍ عن الْقَاسِمِ، عن عَائِشَةَ قالَتْ: قال رَسُولُ الله عَلَيْتُ: "إِنَّمَا جُعِلَ الطَّوَافُ بالْبَيْتِ وَبَيْنَ الصَّفَا وَالْمَرْوَةِ وَرَمْيُ الْجِمَارِ لِإقَامَةِ ذِكْرِ الله".

تخريج: [إسناده حسن] أخرجه الترمذي، الحج، باب ما جاء كيف ترمى الجمار؟، ح: ٩٠٢ من حديث عيسى بن يونس به وقال: "حسن صحيح" وصححه ابن خزيمة، ح: ٢٩٧٠، ٢٩٨٢ والحاكم: ٩٩/١ ووافقه الذهبي.

1889. It was reported from Abū At-Ţufail, from Ibn 'Abbās, that the Prophet ﷺ uncovered his right shoulder, touched (the Black

١٨٨٩ - حَدَّتنا مُحمَّدُ بنُ سُلَيْمانَ
 الأَنْبَادِيُّ: حَدَّثنا يَحْيَى بنُ سُلَيْمٍ عن ابنِ
 خُشَيْمٍ، عن أبي الطُّفَيْلِ، عن ابنِ عَبَّاسٍ: أَنَّ

Stone), and said the *Takbīr*. He then walked briskly (*Ramal*) for three circuits. And when they would reach the Yemeni corner, and thus be hidden from the Quraish, they would walk normally, and when they would appear in front of them, they would walk briskly. So the Quraish said: 'It is as if they are gazelles!'" Ibn 'Abbās added: "So it became a *Sunnah*." (*Hasan*)

النَّبَيَّ عَلَيْقُ اضْطَبَعَ فَاسْتَلَمَ فَكَبَّرَ ثُمَّ رَمَلَ ثَلَاثَةً أَطْوَافٍ، وكَانُوا إِذَا بَلَغُوا الرُّكْنَ الْيَمَانِيَ وَتَغَيَّبُوا مِنْ قُرِيْشٍ مَشَوْا ثُمَّ يَطْلُعُونَ عَلَيْهِمْ يَرْمُلُونَ، تَقُولُ قُرَيْشٌ: كَأَنَّهُمُ الْغِزْلَانُ. قال ابنُ عَبَّاسٍ: فَكَانَتْ سُنَةً.

تخریج: [إسناده حسن] أخرجه البيهقي:٥/ ٧٨، ٧٩ من حدیث أبي داود به وصححه ابن خزیمة، ح: ۲۷۰۷ من حدیث یحیی بن سلیم به ورواه ابن ماجه، ح: ۲۹۰۳.

1890. (Another chain) from Abū Aṭ-Ṭufail, from Ibn 'Abbās that the Prophet and his Companions performed 'Umrah from Ji'irrānah, and they walked briskly (Ramal) three times around the House, and walked normally four times. (Hasan)

١٨٩٠ - حَدَّثَنا مُوسَى بنُ إِسْمَاعِيلَ: حَدَّثَنا حَمَّادٌ: أخبرنا عَبْدُ الله بنُ عُشْمَانَ بنِ خُثَيْم عن أبي الطُّفَيْل، عن ابنِ عَبَّاسٍ: أَنَّ رَسُولَ الله عَلَيْتُ وَأَصْحَابَهُ اعْتَمَرُوا مِنَ الْجِعِرَّانَةِ فَرَمَلُوا بِالْبَيْتِ ثَلَاثًا وَمَشَوْا أَرْبَعًا.

تخريج: [إسناده حسن] أخرجه ابن ماجه، المناسك، باب الرمل حول البيت، ح: ٢٩٥٣ من حديث ابن خثيم به وانظر، ح: ١٨٨٤.

1891. It was reported from Nāfi', that Ibn 'Umar walked briskly (Ramal) from the Stone to the Stone, and mentioned that the Messenger of Allāh did that. (Sahīh)

المجاد - حَدَّثنا أَبُو كَامِلٍ: حَدَّثنا سُلَيْمُ ابنُ أَخْضَرَ: حَدَّثنا شُلَيْمُ ابنُ أَخْضَرَ: حَدَّثنا عُبَيْدُالله عن نَافِع: أَنَّ ابنَ عُمَرَ رَمَلَ مِنَ الْحَجَرِ إلَى الْحَجَرِ، وَذَكَرَ أَنَّ رَسُولَ الله ﷺ فَعَلَ ذٰلِكَ.

تخريج: أخرجه مسلم، الحج، باب استحباب الرمل في الطواف في العمرة . . . إلخ، ح: ١٢٦٢ عن أبي كامل به .

Comments:

It is not possible to correctly interpret the Qur'ān by mere knowledge of the Arabic language alone, rather it is required that one learn the Sunnah.

Chapter 51. Supplicating During *Ṭawāf*

1892. It was reported from 'Abdullāh bin As-Sā'ib, who said: "I heard the Messenger of Allāh say, between the two (southern) corners: O Allāh! Give us good in this life, and give us good in the Hereafter, and save us from the punishment of the Fire." [1] (Ḥasan)

(المعجم ٥١) - بَابُ الدُّعَاءِ فِي الطَّوَافِ (التحفة ٥٢)

المَعْدُ : حَدَّثَنا عِيسَى بنُ عُبَيْدٍ، حَدَّثَنا عِيسَى بنُ عُبَيْدٍ، يُونُسَ: حَدَّثَنا ابنُ جُريْجِ عن يَحْيَى بنِ عُبَيْدٍ، عن عَبْدِ الله بنِ السَّائِبِ قال: سَمِعْتُ رَسُولَ الله ﷺ يقُولُ مَا بَيْنَ الرُّحْيَنِ: اللهُ عَلَيْ يَقُولُ مَا بَيْنَ الرُّحْيَنِ: اللهُ عَلَيْ يَقُولُ مَا بَيْنَ الرُّحْيَنِ: اللهُ عَسَنَةً وَفِي ٱلْآخِرَةِ اللهُ عَسَنَةً وَفِي ٱلْآخِرَةِ حَسَنَةً وَفِي ٱللهَ عَسَنَةً وَفِي اللهُ عَسَنَةً وَفِي اللهُ عَسَنَةً وَفِي اللهُ عَسَنَةً وَفِي اللهُ عَسَنَةً وَقِيا عَذَابَ النَّالِ ﴾ [البقرة: ٢٠١].

تخريج: [إسناده حسن] أخرجه أحمد:٣/ ٤١١ والنسائي في الكبرى، ح:٣٩٤٣ من حديث ابن جريج به وصرح بالسماع وصححه ابن خزيمة، ح:٢٧٢١ وابن حبان، ح:١٠٠١ والحاكم على شرط مسلم: ١٠٥١ ووافقه الذهبي.

1893. Ibn 'Umar narrated that, during the first Tawāf that the Messenger of Allāh would perform for Hajj or 'Umrah when he arrived, he would walk swiftly (Ramal) for three circuits, and walk normally for four, and then he would pray two prostrations (Rak'ah). (Ṣaḥīḥ)

١٨٩٣ - حَدَّثنا قُتَيْبَةُ: حَدَّثنا يَعْقُوبُ عن مُوسَى بنِ عُقْبَةً، عن نَافِع، عن ابنِ عُمَرَ: أَنَّ رَسُولَ الله ﷺ كَانَ إِذًا طَافَ في الْحَجِّ وَالْعُمْرَةِ أَوَّلَ مَا يَقْدَمُ فَإِنَّهُ يَسْعَى ثَلَائَةَ أَطْوَافٍ وَيَمْشِي أَرْبَعًا ثُمَّ يُصَلِّي سَجْدَتَيْنِ.

تخريج: أخرجه البخاري، الحج، باب من طاف بالبيت إذا قدم مكة قبل أن يرجع إلى بيته . . . إلخ، ح:١٦١٦ ومسلم، الحج، باب استحباب الرمل في الطواف في العمرة . . . إلخ، ح:١٣٦١ من حديث موسى بن عقبة به .

Chapter 52. Performing *Ṭawāf* After 'Aṣr

1894. Jubair bin Mutim conveyed that the Prophet said: "Do not prevent anyone from performing *Tawāf* of this House or praying, whatever hour of the night or day he wishes to do so."

(المعجم ٥٢) - بَابُ الطَّوَافِ بَعْدَ الْعَصْرِ (التحفة ٥٣)

المَّمْوَ وَالْفَضْلُ بنُ السَّرْحِ وَالْفَضْلُ بنُ يَعْفُوبَ وَلهَ فَلْهُ قَالَا: حَدَّنَنا سُفْيَانُ عنْ أبي الله بنِ بَابَاهْ، عنْ جُبيْرِ الله بنِ بَابَاهْ، عنْ بَيْلُو بنِهِ النَّبَيِّ عَلَيْتِهِ قَالَ: «لَا الله بنِ بَابَاهُ بنِ بَابَاهُ بنِ بَابَاهُ بنِ بَابَاهُ بنِ بَابَاهُ بنِ بَابَاهُ بنِ بنِ بَابَاهُ بنِ بنِ بنِهِ الله بنِهُ بنِهِ الله بنِهُ بنَهُ بنِهِ اللهُ بنِهُ بنَهُ بنِهِ اللهُ بنِهِ اللهُ بنِهُ بنَهُ بنِهِ اللهُ بنِهِ اللهُ بنِهُ بنَهُ بنِهِ اللهُ بنِهُ بنَهُ بنَهِ اللهُ بنِهِ اللهُ بنِهُ بنِهِ اللهُ بنَهِ اللهُ بنَهِ اللهُ بنَهِ اللهُ بنِهِ اللهُ بنَهِ اللهُ بنَهُ اللهُ بنَهِ اللهُ بنَهِ اللهُ بنَهِ اللهُ بنَهِ اللهُ بنَهِ اللهُ بنَهِ اللهِ اللهُ بنَهِ اللهُ بنَهِ اللهُ بنَهِ اللهُ بنَهِ اللهُ بنَهِ اللهُ اللهُ

^[1] Al-Baqarah 2:201.

Al-Faḍl (one of the narrators) said: "The Messenger of Allāh said: 'O Banū 'Abd Manāf! Do not prevent anyone..." (Ṣaḥīḥ)

تَمْنَعُوا أَحَدًا يَطُوفُ بِهَذَا الْبَيْتِ وَيُصَلِّي أَيَّ سَاعَةٍ شَاءَ مِنْ لَيْلِ أَوْ نَهَارٍ».

قالَ الْفَضْلُ: ۗ إِنَّ رَسُولَ الله ﷺ قالَ: «يَابَنِي عَبْدِ مَنَافٍ! لا تَمْنَعُوا أَحَدًا».

تخريج: [إسناده صحيح] أخرجه الترمذي، الحج، باب ما جاء في الصلاة بعد العصر . . . وابع الخم معلى المسائي، ح: ٢٩٢٧ وابن ماجه، ح: ١٢٥٤ من حديث سفيان به * وأبو الزبير صرح بالسماع عند النسائي، ح: ٥٨٦ وصححه الحاكم على شرط الشيخين: ١/ ٤٤٨ ووافقه الذهبي.

Chapter 53. The *Ṭawāf* For The One Performing *Qirān*

1895. It was reported from Abū Az-Zubair, that he heard Jābir bin 'Abdullāh saying: "Neither the Prophet in nor his Companions performed Tawāf between Aṣ-Ṣafā and Al-Marwah except for one Tawāf time — the first Tawāf." (Sahīh)

(المعجم ٥٣) - بَابُ طَوَافِ الْقَارِنِ (التحفة ٥٤)

١٨٩٥ - حَدَّفَنا أَحْمَدُ بنُ حَنْبَلِ: حَدَّئَنا يَحْيَى عن ابنِ جُرَيْجٍ قالَ: أخْبَرَنِي أَبُو الزُّبَيْرِ قال: شمِعْتُ جَابِرَ بنَ عَبْدِ الله يَقُولُ: لَمْ يَطُفِ النَّبِيُ ﷺ، وَلَا أَصْحَابُهُ بَيْنَ الصَّفَا وَالمَرْوَةِ، إِلَّا طَوَافًا وَاحِدًا، طَوَافَهُ الأَوَّلَ.

تخريج: أخرجه مسلم، الحج، باب بيان وجوه الإحرام وأنه يجوز إفراد الحج والتمتع والقران . . . إلخ، ح: ١٢١٥ من حديث يحيى القطان به وهو في مسند أحمد: ٣١٧/٣.

1896. It was reported from 'Urwah, from 'Aishah, that the Companions of the Messenger of Allāh sw who were with him did not perform Tawāf until they stoned the Jamrah. (Ṣahīḥ)

1۸۹٦ - حَدَّثَنا قُتَنْبَةُ بنُ سَعِيدٍ: حَدَّثَنا مَالِكُ بنُ أَنَسٍ عن ابن شِهَابٍ، عن عُرْوَةَ، عنْ عَائِشَةَ: أَنَّ أَصْحَابَ رَسُولِ الله ﷺ الَّذِينَ كَانُوا مَعَهُ لَمْ يَطُوفُوا حَتَّى رَمَوُا الْجَمْرَةَ.

تخريج: [صحيح] تقدم، ح:١٧٨١ وأخرجه النسائي في الكبرى، ح:٤١٧٢ عن قتيبة به، وهو في الموطإ (رواية أبي مصعب):١٣٠٣.

1897. It was reported from Ash-Shāfi'ī, from Ibn 'Uyainah, from Ibn Abī Najīḥ, from 'Aṭā', from 'Āishah, that the Prophet said to her: "Your *Ṭawāf* around the House and between Aṣ-Ṣafā and

المُؤَذِّنُ: أخبرنا الشَّافِعِيُّ عن ابن سُلَيْمانَ المُؤذِّنُ: أخبرنا الشَّافِعِيُّ عن ابن عُبَيْنَةَ، عن ابن أبي نَجِيح، عنْ عَطَاءٍ، عن عَائِشَةَ: أَنَّ النَّبِيِّ قَالَ لَهَا: "طَوَافُكِ بِالْبَيْتِ وَبَيْنَ

Al-Marwah is sufficient for your *Hajj* and 'Umrah."

Ash-Shāfi'ī said: "Sufyān (Ibn 'Uyainah) would sometimes say: 'From 'Aṭā', from 'Āishah,' and sometimes he would say: 'From 'Aṭā', that the Prophet said to 'Āishah, may Allāh be pleased with her."" (Sahīh)

الصَّفَا وَالمَرْوَةِ يَكْفِيكِ لِحَجَّتِكِ وَعُمْرَتِكِ». قال الشَّافِعِيُّ: كَانَ سُفْيَانُ رُبَّمَا قالَ: عَنْ عَطَاءِ أَنَّ عَظاءِ أَنَّ النَّبِيِّ قَالَ لِعَائِشَةَ وَرُبَّمَا قال: عنْ عَطَاءِ أَنَّ النَّبِيِّ قَالَ لِعَائِشَةَ رَضِيَ اللهُ عَنْهَا.

تخريج: [صحيح] أخرجه ابن عبدالبر في التمهيد: ٢٢٣/١٥ من حديث أبي داود به وهو في كتاب الأم للشافعي: ٢/ ١٣٤ وللحديث شاهد عند مسلم، ح: ١٢١١.

Chapter 54. Regarding *Multazam*^[1]

1898. 'Abdur-Raḥmān bin Ṣafwān narrated: "When the Messenger of Allāh had conquered Makkah, I said (to myself): 'I will wear my clothes — and my house was on the way — and I will see what the Messenger of Allāh does.' So I went, and saw that the Prophet had exited from the Ka'bah along with his Companions, and they had embraced the House from the door to the Ḥaṭīm. They had placed their cheeks on the House, and the Messenger of Allāh was in their midst." (Pa'ff)

(المعجم ٥٤) - بَابُ الْمُلْتَزَمِ (التحفة ٥٥)

مَدَّتُنَا جَرِيرُ بِنُ عَبْدِ الْحَمِيدِ عِنْ يَزِيدَ بِنِ أَبِي شَيْبَةَ: حَدَّتُنَا جَرِيرُ بِنُ عَبْدِ الْحَمِيدِ عِنْ يَزِيدَ بِنِ أَبِي زِيَادٍ، عِنْ مُجَاهِدٍ، عِنْ عَبْدِ الرَّحْمٰنِ بِنِ صَفْوَانَ قالَ: لَمَّا فَتَحَ رَسُولُ الله عَلَى الطَّرِيقِ قُلْتُ لَأَنْبَسَنَّ ثِيَابِي وَكَانَتْ دَارِي عَلَى الطَّرِيقِ فَلْ نَظُرُنَّ كَيْفَ يَصْنَعُ رَسُولُ الله عَلَى الطَّرِيقِ فَانْظُلُقْتُ، فَرَأَيْتُ النَّبِيَ عَلَى السَّهِ اللهِ عَلَى الله الله عَلَى ال

تخریج: [إسناده ضعیف] أخرجه أحمد:٣/ ٤٣١ وابن خزیمة، ح:٣٠١٧ من حدیث جریر ابن عبدالحمید به * یزید بن أبي زیاد ضعیف تقدم مرارًا:١٤٧٤.

^[1] Holding on to the Ka'bah.

^[2] Hatīm refers to an area of the Ka'bah, they say it is from the corner of the Black Stone, to the door, or beyond that to where the Station of Ibrāhīm is.

1899. 'Amr bin Shu'aib narrated from his father, "I performed Tawāf with 'Abdullāh. When we reached the back of the Ka'bah, he said: 'Will you not seek refuge?' I said: 'We seek refuge in Allāh from the Fire.' He then went on until he had touched the Stone, and then stood between the Corner (Black Stone) and the door. He placed his chest, face, forearms, and palms like so, and he spread his hands out, and then he said: 'This is what I saw the Messenger of Allāh said.'" (Da'īf)

1011 - حَدَّثَنَا مُسَدَّدٌ: حَدَّثَنَا عِيسَى بنُ يُونُسَ: حَدَّثَنَا المُثَنَّى بنُ الصَّبَّاحِ عنْ عَمْرِو ابنِ شُعَيب، عنْ أبِيهِ قال: طُفْتُ مَعَ عَبْدِ الله فَلَمَّا جِئْنَا دُبُرَ الكَعَبْةِ قُلْتُ: أَلَا تَتَعَوَّذُ؟ قالَ: نَعُوذُ بِالله مِنَ النَّارِ، ثُمَّ مَضَى حَتَّى اسْتَلَمَ الْحَجَرَ وَأَقَامَ بَيْنَ الرُّكُنِ وَالْبَابِ، فَوَضَعَ صَدْرَهُ وَوَجْهَهُ وَذِراعَيْهِ وَكَفَيْهِ هٰكَذَا وَبَسَطَهُما مَصْلًا ثُمَّ قال: هٰكَذَا رأَيْتُ رَسُولَ الله عَيْهُ لَا يَنْعُلُهُ .

تخريج: [ضعيف] أخرجه ابن ماجه، المناسك، باب الملتزم، ح: ٢٩٦٢ من حديث المثنى ابن الصباح به وهو متروك الحديث كما قال النسائي وغيره وتابعه ابن جريج عند البيهقي: ٥/ ٩٢، ٩٣ وهو لم يسمعه من عمرو بن شعيب.

1900. It was reported from Muḥammad bin 'Abdullāh bin As-Sā'ib, from his father, that he would lead Ibn 'Abbās and make him stand at the third corner next to the Corner that is next to the Stone — next to the door. Ibn 'Abbās would say to him: "Have you been informed that the Messenger of Allāh used to perform Ṣalāt here?" He would reply: "Yes." Then he would stand up to perform Ṣalāt. (Daʿīf)

مَيْسَرَةَ: حَدَّثَنا يَحْيَى بنُ سَعِيدٍ: حَدَّثَنا السَّائِبُ بنُ عُمَر الْمَخْزُومِيُّ قالَ: حدثني السَّائِبُ بنُ عُمَر الْمَخْزُومِيُّ قالَ: حدثني مُحمَّدُ بنُ عَبْدِ الله بن السَّائِبِ عن أبِيهِ أنَّهُ كَانَ يَقُودُ ابنَ عَبَّاسٍ فَيُقِيمُهُ عِنْدَ الشُّقَّةِ النَّالِيَةِ مِمَّا يَلِي الرَّكُنَ الَّذِي يَلِي الحَجَرَ مِمَّا يَلِي الْبَابَ، فَيَقُولُ لَهُ ابنُ عَبَّاسٍ: أُنْبِئْتَ أَنَّ رَسُولَ الله يَشِيْحُ كَانَ يُصَلِّي هَهُنَا؟، فَيَقُولُ: نَعُمْ، فَيَقُولُ الله يَشِيْحُ كَانَ يُصَلِّي هَهُنَا؟، فَيَقُولُ: نَعُمْ، فَيَقُومُ فَيُصَلِّي.

تخريج: [إسناده ضعيف] أخرجه النسائي في الكبرى، ح:٣٩٠١ وأحمد:٣/ ٤١٠ عن يحيى القطان به * محمد بن عبدالله بن السائب: مجهول (تقريب).

Chapter 55. Regarding Aṣ-Ṣafā And Al-Marwah

1901. It was reported from Hishām

(المعجم ٥٥) - بَابُ أَمْرِ الصَّفَا وَالْمَرْوَةِ (التحفة ٥٦)

١٩٠١ - حَدَّثَنا الْقَعْنَبِيُّ عنْ مَالِكِ، عنْ

bin 'Urwah, from his father, that one day, when he was young, he asked 'Aishah, regarding the statement of Allāh: Verily, As-Şafā and Al-Marwah are of the Symbols of Allāh...;[1] "(Based on this), I don't see any penalty upon a person if he does not perform Tawāf between them."[2] 'Āishah, may Allāh be pleased with her, replied: "No, had the (meaning) been as you imply, it would have been: '...there is no sin upon him if he does not walk between them.' This Verse was revealed regarding the Ansār. They would (before Islam) begin their Talbiyah (for Hajj) for Manāh, and Manāh was in the direction of Qudaid. And they would feel uncomfortable with walking between As-Safā and Al-Marwah, so when Islam came, they asked the Messenger of Allah & about it. So Allāh revealed: Verily, As-Safā and Al-Marwah are of the Symbols of Allāh..." (Sahīh)

هِشَامِ بِن عُرْوَةَ؛ ح: وَحدثنا ابنُ السَّرْحِ: حَدَّتَنا ابنُ وَهْبِ عِنْ مَالِكِ، عِنْ هِشَامِ بِنِ عُرْوَةَ، عِن أَبِيهِ أَنَّهُ قَالَ: قُلْتُ لِعَائِشَةَ زَوْجٍ عُرْوَةَ، عِن أَبِيهِ أَنَّهُ قَالَ: قُلْتُ لِعَائِشَةَ زَوْجٍ النَّبِيِ عَلَى وَمَئِدِ حَدِيثُ السِّنِّ: أَرَأَيْتِ قَوْلَ الله عَزَّوجلً : ﴿إِنَّ الصَّفَا وَالْمَرُوةَ مِن النَّهِ عَلَى الله عَزَّوجلً : ﴿إِنَّ الصَّفَا وَالْمَرُوةَ مِن شَعْآبِرِ الله عَزَّوجلً : ﴿إِنَّ الصَّفَا وَالْمَرُوةَ مِن الْمَعَالِمِ الله عَنْهَا: كَلَّا لَوْ كَانَ كَما تَقُولُ كَانَتُ عَلَيْهِ أَن لَا يَطَوَّفُ بِهِمَا. قَالَتْ عَائِشَةُ لَكُو كَانَ كَما تَقُولُ كَانَتُ عَلَيْهِ أَن لَا يَطَوَّفَ بِهِمَا. إِنَّمَا لَوْكَانَ عَلَى الله عَنْهَ عَنْهُ لَكُونَ الله عَنْهُ حَدْوَ قُدَيْدٍ، وَكَانُوا لَهُمُّونَ الله عَنَوجَرُجُونَ أَنْ يَتَطَوَّفُوا بَيْنَ الصَّفَا والْمَرْوَةِ، فَلَمَا جَاءَ الْإِسْلَامُ سَأَلُوا رَسُولَ الله عَنَّ وَجلًا ﴿إِنَّ الصَّفَا وَالْمَرُوةَ عَنْ الْمَعَا وَالْمَرُوةَ عَنْ الْمَعَا وَالْمَرُوةِ عَنْ الْمَعَارِ الله عَرَّوجلًا ﴿إِنَّ الصَّفَا وَالْمَرُوةِ عَنْ الْمَعَالِ وَالْمَرُوةَ الْمَنْ وَالْمَرُوقَ الله عَرَّوجلً ﴿إِنَّ الصَّفَا وَالْمَرُونَ الله عَرَّوجلً ﴿إِنَ الصَّفَا وَالْمَرُوقَ مِن مَن شَعَارِ الله عَرَّوجلً ﴿إِنَ الصَّفَا وَالْمَرُونَ مِن مَن شَعَارِ الله عَرَّوجلً ﴿ إِنَ الصَّفَا وَالْمَرُونَ الله عَرَّوجلً ﴿ إِنَ الصَّفَا وَالْمَرُونَ مِن شَعَارِ الله عَرَّوجلً ﴿ إِنَ الصَّفَا وَالْمَرُونَ الله عَرَّوجلًا ﴿ إِنَ الصَّفَا وَالْمَرُونَ الله عَرَّوجلًا ﴿ إِنَ الصَّفَا وَالْمَرُونَ الله عَلَى الْمَامِولَ الله عَنْ عَلَى الْمَامُونَ الْمَلْمُ الْمُ عَلَى الْمَامِلُهُ الله عَلَى الْمَامِلُولُ الله عَلَى الْمَلْمُ الْمَامُونَ الْمَلْمُ الْمَامُونَ الله الله عَلَى الْمَامُ الله عَلَى الْمُ الْمَامُ الْمَامُ الْمُؤْمِ الْمَامُ الْمُ الْمَامُ الْمُؤْمِلُ الْمُؤْمِلُ اللهُ الْمُؤْمِلُ الله المُؤْمِلُ الله المُؤْمِلُ الله المُؤْمِلُ الله المُؤْمِلُولُ اللهُ الْمُؤْمِلُ الْمَامُ الْمُؤْمِلُولُ الْمُؤْمِلُ الْمُؤْمِلُولُ الْمُؤْمِلُولُ اللهُ اللهِ الْمُؤْمِلُ الْمُؤْمِلُولُ الْمُؤْمِلُ اللهُ الْمُؤْمِلُولُ الْمُؤْمِلُولُ الْمُؤْمِلُولُ اللهُ الْمُؤْم

تخريج: أخرجه البخاري، العمرة، باب: يفعل بالعمرة ما يفعل بالحج، ح:١٧٩٠ من حديث مالك به، وهو في الموطإ (يحيى): ٣٧٣/١ ورواه مسلم، ح:١٢٧٧ من حديث هشام بن عروة به بألفاظ أخرى نحو المعنىٰ.

Comments:

One cannot gain the correct knowledge of the Qur'ān by merely mastering the Arabic language alone, rather it is required that one learn the *Sunnah*.

1902. It was reported from Ismā'īl bin Abī<u>Kh</u>ālid, from 'Abdullāh bin Abī Awfa, that the Messenger of

١٩٠٢ - حَدَّثنا مُسَدَّدٌ: حَدَّثنا خَالِدُ بنُ
 عَبْدِ الله: حَدَّثنا إِسْمَاعِيلُ بنُ أبي خَالِدٍ عنْ

^[1] Al-Bagarah 2:158.

^[2] Because, in the remainder of the Ayah, Allāh says: (So it is not a sin on him who performs Hajj or 'Umrah to perform Tawāf between them.) And the meaning of Tawāf between them is Saï.

Allāh performed 'Umrah. He performed Tawāf around the House, and prayed two Rak'ah behind the Station while he had some people who were covering him from the crowd. Someone asked 'Abdullāh: "Did the Messenger of Allāh enter the Ka'bah?" to which he replied: "No." (Sahīh)

عَبْدِ الله بن أبي أَوْفَى: أَنَّ رَسُولَ الله ﷺ الْعَتْمَرَ فَطَافَ بِالْبَيْتِ وَصَلَّى خَلْفَ المَقَامِ رَكْعَتَيْنِ وَمَعَهُ مَنْ يَسْتُرُهُ مِنَ النَّاسِ فَقِيلَ لِعِبْدِ الله: أَذَخَلَ رَسُولُ الله ﷺ الْكَعْبَة؟ قال: لا.

تخريج: أخرجه البخاري، الحج، باب من لم يدخل الكعبة، ح:١٦٠٠ عن مسدد، ومسلم، الحج، باب استحباب دخول الكعبة للحاج وغيره ... إلخ، ح:١٣٣٢ من حديث إسماعيل بن أبي خالد به.

Comments:

The event dates back to 'Umrat Al-Qaḍa' performed in the year 7 H. The Messenger of Allāh ﷺ, did not enter the Ka'bah at that time.

1903. (Another chain) from Ismā'īl bin Abī Khālid, who said: "I heard 'Abdullāh bin Abī Awfā..." — with this Ḥadīth. And he added: "He then came to Aṣ-Ṣafā and Al-Marwah, and performed the Sa'ī between them — seven (circuits) — and then shaved his hair." (Þa'īf)

19.٣ - حَدَّثَنا تَمِيمُ بنُ المُنتَصِرِ: أخبرنا إِسْحَاقُ بنُ يُوسُفَ: أخبرنا شَرِيكٌ عنْ إِسْمَاعِيلَ بن أبي خالِدٍ قالَ: سَمِعْتُ عَبْدَ الله ابنَ أبي أَوْفَى بِهٰذَا الحَدِيثِ زَادَ: ثُمَّ أَتَى الصَّفَا وَالمَرْوَةَ فَسَعَى بَيْنَهُمَا سَبْعًا ثُمَّ حَلَقَ رَأَمَهُ.

تخريج: [إسناده ضعيف] أخرجه البيهقي:٥/١٠٢ من حديث أبي داود به * شريك القاضي عن.

1904. It was reported from 'Aṭā' bin As-Sā'ib, from Kathīr bin Jumhān, that a person said to 'Abdullāh bin 'Umar, while they were between Aṣ-Ṣafā and Al-Marwah: "O Abū 'Abdur-Raḥmān! I see that you are walking normally, while the people are walking briskly." He replied: "If I walk normally, then I have seen the Messenger of Allāh walk normally, and if I walk briskly, then

١٩٠٤ - حَدَّثَنا النُّقْيِلِيُّ: حَدَّثَنا زُهَيْرٌ: حَدَّثَنا زُهَيْرٌ: حَدَّثَنا عَطَاءُ بنُ السَّائِبِ عن كَثِيرِ بنِ جُمْهَانَ: أَنَّ رَجُلًا قالَ لِعَبْدِ الله بن عُمَرَ بَيْنَ الصَّفَا وَالمَرْوَةِ: يَاأَبًا عَبْدِ الرَّحْمٰنِ! إِنِّي أَرَاكَ تَمْشِي وَالنَّاسُ يَسْعَوْنَ؟ قال: إِنْ أَمْشِي فَقَدْ رَسُولَ الله عَلَيْ يَمْشِي وَإِنْ أَسْعَى فَقَدْ رَسُولَ الله عَلَيْ يَمْشِي وَإِنْ أَسْعَى فَقَدْ رَسُولَ الله عَلَيْ يَسْعَى وَأَنَا شَيْخٌ كَبِيرٌ.

I have seen the Messenger of Allāh walk briskly." (*Ḥasan*)

تخريج: [حسن] أخرجه الترمذي، الحج، باب ماجاء في السعي بين الصفا والمروة، ح: ٨٦٤ والنسائي، ح: ٢٩٧٨ وابن ماجه، ح: ٢٩٨٨ من حديث عطاء بن السائب به وقال الترمذي: "حسن صحيح".

Chapter 56. The Description Of The Prophet's # Ḥajj

1905. Ja'far bin Muhammad narrated from his father, that he said, "We visited Jabir bin 'Abdullāh, and when we came to him, he asked us to introduce ourselves, until my turn came. So I said: 'I am Muhammad bin 'Alī bin Husain.' So he lowered his hand to my head, and unbuttoned my top and bottom buttons, then placed his hand in between my chest and I was at that time a young boy - and said: 'Welcome, and be at ease, O nephew! Ask whatever you wish.' So I asked him, and he was blind. When the time for prayer came, he stood up, and he was wrapped in a garment. Every time he tried to place it over his shoulder, it fell off due to its small size. He led us in prayer, and his Ridā' was next to him on a rack. I then said: 'Inform me of the Hajj of the Messenger of Allah :: ...

"He motioned with his fingers until he had closed nine of them, and said: 'The Messenger of Allāh remained for nine years, not having performed Ḥajj. Then, in the tenth year, he announced to the people that he would go for Ḥajj. So a lot of people came to Al-Madīnah, all

(المعجم ٥٦) - بَابُ صِفَةِ حَجَّةِ النَّبِيِّ ﷺ (التحفة ٥٧)

١٩٠٥ - حَدَّثَنا عَبْدُ الله بنُ مُحمَّدِ النُّفَيْلِيُّ وَعُثْمَانُ بِنُ أَبِي شَيْبَةَ وَهِشَامُ بِنُ عَمَّار وَسُلَيْمانُ بنُ عَبْدِ الرَّحْمٰنِ الدِّمَشْقِيَّانِ، وَرُبَّمَا زَادَ بَعْضُهُمْ عَلَى بَعْضِ الْكَلِمَةَ وَالشَّيْءَ قالُوا: أخبرنا حاتِمُ بنُ إسْمَاعِيلَ: حَدَّثَنا جَعْفَرُ بنُ مُحمَّدٍ عنْ أبيهِ قالَ: دَخَلْنَا عَلَى جَابِرِ بن عَبْدِ الله فَلَمَّا انْتَهَيْنَا إِلَيْهِ سَأَلَ عَن الْقَوْمِ؟ حَتَّى انْتَهَى إِلَيَّ فَقُلْتُ: أَنَا مُحمَّدُ بنُ عَلِيِّ بنِ حُسَيْنٍ فَأَهْوَى بِيَدِهِ إِلَى رَأْسِي، فَنَزَعَ زِرِّي الَّاعْلَى ثُمَّ نَزَعَ زِرِّي الأَسْفَلَ ثُمَّ وَضَعَ كَفَّهُ بَيْنَ ثَذْيَيَّ، وَأَنَا يَوْمَئِذِ غُلَامٌ شَاتٌ. فَقَالَ: مَرْحَبًا بِكَ وَأَهْلًا يِا ابْنَ أَخِي! سَلْ عَمَّا شِئْتَ، فَسَأَلْتُهُ، وَهُوَ أَعْمَى، وَجَاءَ وَقْتُ الصَّلَاةِ فَقَامَ في نِسَاجَةٍ مُلْتَحِفًا بِهَا يَعْنى ثَوْبًا مُلَفَّقًا، كُلَّمَا وَضَعَهَا عَلَى مَنْكِبِهِ رَجَعَ طَرَفَاهَا إِلَيْهِ مِنْ صِغَرِهَا، فَصَلَّى بِنَا وَرِدَاؤُهُ إِلَى جَنْبِهِ عَلَى المِشْجَب، فَقُلْتُ: أَخْبِرْنِي عن حَجَّةِ رَسُولِ الله ﷺ، فَقال بِيَدِهِ فَعَقَدَ تِسْعًا، ثُمَّ قال: إنَّ رَسُولَ الله ﷺ مَكَثَ تِسْعَ سِنِينَ لَمْ يَحُجَّ ثُمَّ أُذِّنَ في النَّاسِ في الْعَاشِرَةِ أَنَّ رَسُولَ الله ﷺ حَاجٌّ، فَقَدِمَ الْمَدِينَةَ بَشَرٌ كَثِيرٌ of them wishing to follow the Messenger of Allāh and do as he did. The Messenger of Allāh left (Al-Madīnah), and we all left with him. When we came to Dhūl-Hulaifah, Asmā' bint Umais gave birth to Muḥammad bin Abū Bakr, so she sent someone to the Messenger of Allāh saking what she should do. He replied: "Perform Ghusl, and tighten a cloth around your private part, and enter the state of Ihrām."

Messenger of Allāh prayed in the Masjid, and then mounted his camel Qaşwā', until it reached the peak of Al-Baida'. There were people in front of him as far as my eye could see, riding, and walking; and a similar amount to his right; and a similar amount to his left, and also behind him an amount equivalent to them. And the Messenger of Allah was among us, and to him the Qur'an was being revealed, and he knew its interpretation. So whatever he did, we also did. The Messenger of Allāh se began uttering the Talbiyah of Tawhīd: "Labbaik Allāhumma labbaik, labbaika lā sharīka laka labaik! Innal-hamda wan-ni'mata laka walmulk, lā sharīka laka (I respond to your call, O Allāh, I respond. I respond to Your call, You have no partner. I respond to Your call. All praise is for You, and all blessings attributed to You, as is the kingdom. You have no partner)." And the people said the Talbiyah as they say it (now), and the

كُلُّهُمْ يَلْتَوسُ أَنْ يَأْتَمَّ برَسُولِ الله ﷺ وَيَعْمَلَ بِمِثْلِ عَمَلِهِ، فَخَرَجَ رَسُولُ الله ﷺ وَخَرَجْنَا مَعَهُ حَتَّى أَتَيْنَا ذَا الْحُلَيْفَةِ، فَوَلَدَتْ أَسْمَاءُ بِنْتُ عُمَيْسٍ مُحمَّدَ بنَ أبي بَكْرٍ، فأَرْسَلَتْ إِلَى رَسُولِ الله عِنْ كَيْفَ أَصْنَعُ؟ فَقال: «اغْتَسِلِي وَاسْتَذْفِرِي بِثَوْبِ وَاحْرِمِي»، فَصَلَّى رَسُولُ الله ﷺ في المَسْجِدِ ثُمَّ رَكِبَ الْقَصْواءَ حَتَّى إِذَا اسْتَوَتْ بِهِ نَاقَتُهُ عَلَى الْبَيْدَاءِ. قال جَابِرٌ: نَظَرْتُ إِلَى مَدِّ بَصَرِي مِنْ بَيْنِ يَدَيْهِ مِنْ رَاكِبٍ وَمَاشٍ وَعن يَمِينِهِ مِثْلُ لْمَاكِ وَعن يَسَارِهِ مِثْلُ لَالِكَ وَمِنْ خَلْفِهِ مِثْلُ لَالِكَ، وَرَسُولُ الله ﷺ بَيْنَ أَظْهُرنَا وَعَلَيْهِ يَنْزِلُ الْقُرْآنُ وَهُوَ يَعْلَمُ تَأْوِيلَهُ، فَمَا عَمِلَ بِهِ مِنْ شَيْءٍ عَمِلْنَا بِهِ، فأَهَلَّ رَسُولُ الله ﷺ بالتَّوْحِيدِ: «لَبَيْكَ! اللَّهُمَّ لَبَيْكَ! لَبَيْكَ! لا شَرِيكَ لَكَ لَبَيْكَ! إِنَّ الْحَمْدَ وَالنَّعْمَةَ لَكَ، وَالمُلْكَ لا شَريكَ لَكَ». وَأَهَلَ النَّاسُ بِهذَا الَّذِي يُهِلُّونَ بِهِ، فَلَمْ يَرُدَّ عَلَيْهِمْ رَسُولُ الله عَلَيْهُ شَيْئًا مِنْهُ، وَلَزَمَ رَسُولُ الله عَلَيْهُ تَلْبَيْتَهُ. قال جَابِرٌ: لَسْنَا نَنْوى إِلَّا الْحَجُّ، لَسْنَا نَعْرفُ الْعُمْرَةَ، حَتَّى إِذَا أَتَيْنَا الْبَيْتَ مَعَهُ اسْتَلَمَ الرُّكْنَ فَرَمَلَ ثَلَاثًا وَمَشَى أَرْبِعًا ثُمَّ تَقَدَّمَ إِلَى مَقَام إِبراهِيمَ فَقَرَأً ﴿ وَأَتَّخِذُوا مِن مَّقَامِ إِبْرَهِ عَمَ مُصَلِّيٌّ ﴾ [البقرة: ١٢٥] فَجَعَلَ المَقَامَ بَيْنَهُ وَبَيْنَ الْبَيْتِ. قال: فَكَانَ أَبِي يقُولُ: قال ابنُ نُفَيْلِ وَعُثْمَانُ: وَلا أَعْلَمُهُ ذَكَرَهُ إِلَّا عِنِ النَّبِيِّ ﷺ. قال سُلَيْمَانُ: وَلا أَعْلَمُهُ إِلَّا قالَ: [كان]

Messenger of Allah and did not prevent them from saying anything. But he continued repeating his Talbiyah. And we only intended to perform Hajj, not even being aware of the 'Umrah, until, when we came to the House with him, he touched the (Black Stone) Corner, and walked briskly for three circuits, and (he walked) normally for four. "He then went to the Station (of Ibrāhīm) and recited: 'And take the Station of Ibrāhīm a place of prayer.'[1] He stood in such a way that the Station was between him and the House. — He said: "My father would say: 'Ibn Nufail and 'Uthmān said: "I do not know but that he mentioned that from the Prophet **E**."^[2] — And he would recite in the two Rak'ah: 'Say: He is Allah, (the) One, '[3] and, 'Say: O vou who disbelieve.'[4] He then returned to the House and touched the Corner (of the Black Stone),

"When he came close to Aṣ-Ṣafā, he recited: 'Verily, Aṣ-Ṣafā and Al-Marwah are of the Symbols of Allāh...,'^[5] and then he said: 'We will start with what Allāh has started with,' and he begain with Aṣ-Ṣafā. He climbed on top of it until he could see the House, and he said the *Takbīr*, and exclaimed

and then exited from the door to

رَسُولُ الله ﷺ يَقْرَأُ في الرَّكْعَتَيْنِ بِقُلْ هُوَ الله أَحَدٌ وَبِقُلْ يَاأَيُهَا الْكَافِرُونَ. ثُمَّ رَجَعَ إلَى الْبَيْتِ فَاسْتَلَمَ الرُّكْنَ ثُمَّ خَرَجَ مِنَ الْبَابِ إِلَى الصَّفَا، فَلمَّا دَنَا مِنَ الصَّفَا قَرَأً: ﴿ إِنَّ ٱلصَّفَا وَٱلْمَرُوةَ مِن شَعَآيِرِ ٱللَّهِ ﴾ [البقرة: ١٥٨] نَبْدَأُ بِمَا بَدَأَ اللهُ بِهِ» فَبَدَأَ بِالصَّفَا، فَرَقِيَ عَلَيْهِ، حَتَّى رَأًى الْبَيْتَ فَكَبَّرَ الله وَوَحَّدَهُ وَقال: ﴿لَا إِلٰهَ إِلَّا اللهُ وَحْدَهُ لَا شَرِيكَ لَهُ، لَهُ المُلْكُ وَلَهُ الْحَمدُ يُحْيى وَيُمِيتُ وَهُوَ عَلَى كُلِّ شَيْءٍ قَدِير، لا إِلٰهَ إِلَّا الله وَحْدَهُ، أَنْجَزَ وَعْدَهُ، وَنَصَرَ عَبْدَهُ، وَهَزَمَ الأَحْزابَ وَحْدَهُ». ثُمَّ دَعَا بَيْنَ ذٰلِكَ وَقال مِثْلَ لهٰذَا ثَلَاثَ مَرَّاتٍ، ثُمَّ نَزَلَ إلى المَرْوَةِ حَتَّى إِذَا انْصَبَّتْ قَدَمَاهُ رَمَلَ في بَطْنِ الْوَادِي، حَتَّى إِذَا صَعِدَ مَشَى، حَتَّى أَتَى المَرْوَةَ، فَصَنَعَ عَلَى المَرْوَةِ مِثْلَ مَا صَنَعَ عَلَى الصَّفَا، حَتَّى إِذَا كَانِ آخِرُ الطَّوَافِ عَلَى المَرْوَةِ قال: «إنِّي لَو اسْتَقْبَلْتُ مِنْ أَمْرِي مَا اسْتَدْبَرْتُ لَمْ أَسُقِ الْهَدْيَ وَلَجَعَلْتُهَا عُمْرَةً، وَمَنْ كَان مِنْكُم لَيْسَ مَعَهُ هَدْيٌ فَلْيَحْلِلْ وَلْيَجْعَلْهَا عُمَرَةً " فَحَلَّ النَّاسُ كُلُّهُمْ وَقَصَّرُوا إِلَّا النَّبِيَّ ﷺ، وَمَنْ كان مَعَهُ هَدْيٌ، فَقَامَ سُرَاقَةُ بنُ جُعْشُم فقال: يَارَسُولَ الله! أَلِعَامِنَا هٰذَا أَم لِلْأَبَدِ؟ فَنُشَبَّكَ رَسُولُ الله ﷺ أَصَابِعَهُ

Aş-Şafā.

^[1] Al-Bagarah 2:125.

^[2] This interjection is from some of the narrators regarding the precision of the wording.

^[3] Al-Ikhlāş (112).

^[4] Al-Kāfirūn (109).

^[5] Al-Bagarah 2:158.

His oneness, and said: 'Lā ilāha illallāh waḥdahu lā sharika lahu, lahul-mulku wa lahul-hamdu, yuhyī wa yumītu, wa huwa 'alā kulli shai'in qadīr. Lā ilāha illallāh wahdahu, anjaza wa'dahu, wa nașara 'abdahu, wa hazamal-aḥzāba wahdah. (None h as the right to be worshipped but Allah Alone. He is Alone, having no partners. To Him belongs the kingdom, and to Him belongs all praise, and He gives life and death, and He is capable of all things. There is none worthy of worship except Allah alone. He fulfilled His promise, and aided His servant, and destroyed the enemy confederates by Himself). Then he supplicated between them, and repeated these phrases three times. He then descended to Al-Marwah. When he went down the incline, he walked briskly into the valley, and when he had come back up, he walked normally, until he reached Al-Marwah, where he did as he had done on As-Safā. When he finished the final round at Al-Marwah, he said: 'Had I known what I now know, I would not have brought my sacrificial animals with me, and would have made this an 'Umrah. So whoever among you does not have a Hadī with him, let him exit the state of Ihrām, and make this an 'Umrah.'

"So everyone left the state of *Iḥrām*, and cut their hair, except for the Prophet and those who had a *Hadī*. Surāqah bin Ju'shum stood up and said: 'O Messenger of Allāh! Is it for this year only, or

في الأُخْرَى ثُمَّ قال: «دَخَلَتِ الْعُمْرَةُ في الْحَجِّ» هٰكذَا مَرَّتَيْن، «لا بَلْ لأَبَدِ أَبَدٍ، لا بَلْ لأَبَدِ أَبَدٍ». قال: وَقَدِمَ عَلِيٌّ رَضِيَ الله عَنْهُ مِنَ الْيَمَنِ بِبُدْنِ النَّبِيِّ ﷺ فَوَجَدَ فَاطِمَةَ عَلَيْهَا السَّلَامُ مِمَّنْ حَلَّ وَلَبِسَتْ ثِيَابًا صَبِيغًا وَاكْتَحَلَتْ، فأَنْكَرَ عَلِيٌّ رَضِيَ الله عَنْهُ ذٰلِكَ عَلَيْهَا وَقال: مَنْ أَمَرَكِ بِهذَا؟ قَالَتْ: أَبِي. قال: وكَان عَلِيٌّ رَضِيَ الله عَنْهُ يَقُولُ بِالْعِرَاقِ: ذَهَبْتُ إلى رَسُولِ الله عَلَيْ مُحَرِّشًا عَلَى فَاطِمَةَ رَضِيَ الله عَنْهَا في الأَمْرِ الَّذِي صَنَعَتْهُ مُسْتَفْتِيًا لِرَسُولِ الله ﷺ في الَّذِي ذَكَرَتْ عَنْهُ، فأَخْبَرْتُهُ أَنِّي أَنْكَرْتُ ذٰلِكَ عَلَيْهَا، فَقَالَتْ: إِنَّ أَبِي أَمَرَنِي بِهِذَا، فقال: «صَدَقَتْ صَدَقَتْ مَاذَا قُلْتَ حِينَ فَرَضْتَ الْحَجَّ؟» قال: قُلْتُ: اللَّهُمَّ! إِنِّي أُهِلُّ بِمَا أَهَلَّ بِهِ رَسُولُ اللهِ ﷺ. قال: «فإِنَّ مَعِيَ الْهَدْيَ فَلَا تَحْلِلْ". قال: فَكَان جَمَاعَةُ الْهَدْي الَّذِي قَدِمَ بِهِ عَلِيٌّ مِنَ الْيَمَن وَالَّذِي أَتَى بِهِ النَّبِيُّ ﷺ مِنَ المَدِينَةِ مِائَةً. فَحَلَّ النَّاسُ كُلُّهُمْ وَقَصَّرُوا إِلَّا النَّبِيَّ عَيْكِيٌّ وَمَنْ كَانَ مَعَهُ هَدًى . قال: فَلَمَّا كَانَ يَوْمُ التَّرُويَةِ وَوَجَّهُوا إلى مِنِّى أَهَلُّوا بِالْحَجِّ، فَرَكِبَ رَسُولُ الله ﷺ فَصَلَّى بِمنَّى الظُّهْرَ وَالْعَصْرَ وَالمَغْرِبَ وَالْعِشَاءَ وَالصُّبْحَ، ثُمَّ مَكَثَ قَلِيلًا حَتَّى طَلَعَتِ الشَّمْسُ وَأَمَرَ بِقُبَّةٍ لَهُ مِنْ شَعْرِ فَضُرِبَتْ بِنَمِرَةَ، فَسَارَ رَسُولُ الله ﷺ وَلَا تَشُكُّ قُرَيْشٌ أَنَّ النَّبِيِّ عَيَّا فِي وَاقِفٌ عِنْدَ الْمَشْعَرِ

forever?' So the Messenger of Allāh z intertwined the fingers of one hand with the fingers of the other and said: "Umrah has been joined with Hajj,' (motioning) with his hands twice: 'Nay, but forever, forever. Nay, but forever, forever.' And 'Alī, may Allāh be pleased with him, arrived from Yemen, bringing with him the sacrificial animals of the Prophet 3. He found Fātimah, peace be upon her, outside of her Ihrām, wearing dyed clothes and applying kohl to her eyes. So 'Alī, may Allāh be pleased with him, reprimanded her, and said: 'Who commanded you to do

this?' She replied: 'My father.'

"And 'Alī, may Allāh be pleased with him, would (later) say - while he was in Al-'Iraq — 'I went to the Messenger of Allah a complaining about Fāțimah regarding her actions, seeking his verdict (based) on what she said, so I told him that I reprimanded her, and that she had replied that her father had told her to do so. He (said: "She has told the truth, she has told the truth. What did you say when you started your Hajj?" I replied: "I said: 'O Allāh! I enter Ihrām for whatever the Messenger of Allah has entered *Iḥrām*." So he said: 'In that case, I have the Hadī with me, so do not leave the state of Ihrām."

"(Jābir continues:) The total number of the *Hadī* that the Messenger of Allāh sorought from Al-Madīnah and 'Alī brought from Yemen came to one hundred.

الْحَرَام بالمُزْدَلِفَةِ كما كَانَتْ قُرَيْشٌ تَصْنَعُ في الْجَاهِلِيَّةِ، فَأَجَازَ رَسُولُ الله ﷺ حَتَّى أَتَى عَرَفَةَ فَوَجَدَ الْقُبَّةَ قَدْ ضُرِبَتْ لَهُ بِنَمِرَةَ فَنَزَلَ بِهَا حَتَّى إِذَا زَاغَتِ الشَّمْسُ أَمَرَ بِالْقَصْوَاءِ فَرُحِلَتْ لَهُ، فَرَكِبَ حَتَّى أَتَى بَطْنَ الْوَادِي فَخَطَبَ النَّاسَ، فَقال: «إنَّ دِمَاءَكُم وَأَمْوَالَكُم عَلَيْكُم حَرَامٌ كَحُرْمَةِ يَوْمِكُم هٰذَا في شَهْرِكُم هٰذَا في بَلَدِكُم هٰذَا أَلَا إِنَّ كُلَّ شَيْءٍ مِنْ أَمْر الْجَاهِلْيَّةِ تَحْتَ قَدَمَيَّ مَوْضُوعٌ، وَدِمَاءُ الْجَاهِلِيَّةِ مَوْضُوعَةٌ، وَأَوَّلُ دَم أَضَعُهُ دِمَاؤُنَا. دَمُ» - قالَ عُثْمانُ: «دَمُ ابنِّ رَبِيعَةَ». وَقال سُلَيْمانُ: «دَمُ رَبِيعَةَ بنِ الحارِثِ بنِ عَبْدِ المُطَّلِبِ». وَقَالَ بَعْضُ هُؤَلَاءِ: كَانَ مُسْتَرْضَعًا في بَنِي سَعْدٍ فَقَتَلَتْهُ هُذَيْلٌ. "وَربَا الْجَاهِلِيَّةِ مَوْضُوعٌ، وَأَوَّلُ رِبًّا أَضَعُ رِبَانا رِبَا عَبَّاس بن عَبْدِ المُطَّلِب فإِنَّهُ مَوْضُوعٌ كُلُّهُ. فَاتَّقُوا اللهَ في النِّسَاء فَإِنَّكُم أَخَذْتُمُوهُنَّ بِأَمَانَةِ الله، وَاسْتَحْلَلْتُمْ فُرُوجَهُنَّ بِكَلِمَةِ الله، وَإِنَّ لَكُم عَلَيْهِنَّ أَنْ لَا يُوطِئنَ فُرُشَكُم أَحَدًا تَكْرَهُونَهُ، فإِنْ فَعَلْنَ فَاضْرِبُوهُنَّ ضَرْبًا غَيْرَ مُبَرِّح، وَلَهُنَّ عَلَيْكُم رِزْقُهنَّ وَكِسْوَتُهُنَّ بالمَغْرُوفِ، وَإِنِّي قَدْ تَرَكْتُ فِيكُم ما لَنْ تَضِلُّوا بَعْدَهُ إِنِ اعْتَصَمْتُمْ بِهِ كِتَابَ الله وَأَنْتُمْ مَسْتُولُونَ عَنِّي، فَمَا أَنْتُمْ قائِلُون؟ قالُوا: نَشْهَدُ أَنَّكَ قَدْ بَلَّغْتَ وَأَدِّيْتَ وِنَصَحْتَ ثُمَّ قالَ بإصبَعِهِ السَّبّابَةِ يَرْفَعُهَا إِلَى السَّمَاءِ وَيَنْكُتُهَا إِلَى النَّاسِ «اللَّهُمَّ! اشْهَدْ، اللَّهُمَّ! اشْهَدْ، So everyone left the state of *Iḥrām* and cut their hair, except for the Prophet so and those who had a *Hadī* with them.

"On the Day of Tarwiyah (the eighth of Dhul-Hijjah), when they set out for Minā, they all entered into Iḥrām for Ḥajj. The Messenger of Allāh ze rode (to Minā), and prayed Zuhr and 'Asr, and Maghrib, and 'Ishā', and Subh there. He then waited for a while until the sun had risen, and commanded that a tent of hair^[1] of his be placed at Namirah. The Messenger of Allāh es continued onwards, and the Quraish did not doubt that he would stop at Al-Mash'ar Al-Harām of Al-Muzdalifah, as they would do in the days of Jahiliyyah. But the Messenger of Allah # pressed onwards until he arrived at 'Arafah, and saw the tent that had been placed for him at Namirah. He encamped there, until the sun had begun its descent. He then commanded that his camel Al-Oaswa' be readied, and mounted it until he reached the center of the valley. He delivered a sermon and said: 'Your blood and wealth is sacred to you, just as the sanctity of this day, in this sacred month, in this sacred place. Verily, everything that occurred in Jahiliyyah is under my foot (abolished), null and void. And the blood-money due in Jahiliyyah is abolished — and the first blood-money that I abolish is our own, the blood money of the

اللَّهُمَّ! اشْهَدْ». ثُمَّ أَذَّنَ بِلَالٌ، ثُمَّ أَقَامَ فَصَلَّى الظُّهْرَ، ثُمَّ أَقَامَ فَصَلَّى الْعَصْرَ، وَلَمْ يُصَلِّ بَيْنَهُمَا شَيْئًا. ثُمَّ رَكِبَ الْقَصْوَاءَ حَتَّى أَتَى المَوْقِفَ فَجَعَلَ بَطْنَ نَاقَتِهِ الْقَصْوَاءَ إِلَى الصَّخَرَاتِ، وَجَعَلَ حَبْلَ المُشَاةِ بَيْنَ يَدَيْهِ فَاسْتَقْبَلَ الْقِبْلَةَ، فَلَمْ يَزَلْ وَاقِفًا حَتَّى غَرَبَتِ الشَّمْسُ، وَذَهَبَتِ الصُّفْرَةُ قَلِيلًا حِينَ غَابَ الْقُرْصُ، وَأَرْدَفَ أُسَامَةً خَلْفَهُ، فَدَفَعَ رَسُولُ الله ﷺ، وقَدْ شَنَقَ لِلْقَصْوَاءِ الزِّمَامَ حَتَّى إِنَّ رَأْسَهَا لَيصِيبُ مَوْرِكَ رَحْلِهِ، وَهُوَ يَقُولُ بِيَدِهِ الْيُمْنَى: «السَّكِينَةُ أَيُّهَا النَّاسُ! السَّكِينَةُ أَيُّهَا النَّاسُ!» كُلمَا أَتَى حَبْلًا مِنَ الْجِبَالِ أَرْخَى لَهَا قَلِيلًا حَتَّى تَصْعَدَ حَتَّى أَتَى المُزْدَلِفَة فَجَمَعَ بَيْنَ المَغْرِبِ وَالْعِشَاءِ بِأَذَانٍ وَاحِدٍ وَإِقَامَتَيْنِ. قال عُثْمانُ: وَلم يُسَبِّحْ بَيْنَهُمَا شَيْئًا، ثُمَّ اتَّفَقُوا. ثُمَّ اضْطجَعَ رَسُولُ الله ﷺ حَتَّى طَلَعَ الْفَجْرُ فَصَلَّى الفَجْرَ حِينَ تَبَيَّنَ لَهُ الصُّبْحُ. - قال سُلَيْمَانُ بِنِدَاءِ وَإِقَامَةِ ثُمَّ اتَّفَقُوا - ثُمَّ رَكِبَ الْقَصْوَاءَ حَتَّى أَتَى المَشْعَرَ الْحَرامَ فَرَقِيَ عَلَيْهِ. قال عُثْمانُ وَسُلَيْمانُ: فَاسْتَقْبَلَ الْقِبْلَةَ فَحَمِدَ الله وَكَبَّرَهُ وَهَلَّلَهُ. زَادَ عُثْمانُ: وَوَحَّدَهُ. فَلَمْ يَزَلْ وَاقِفًا حَتَّى أَسْفَرَ جِدًّا. ثُمَّ دَفَعَ رَسُولُ الله ﷺ قَبْلَ أَنْ تَطْلُعَ الشَّمْسُ وَأَرْدَفَ الْفَضْلَ بنَ عَبَّاسٍ، وكَانَ رَجِلًا حَسَنَ الشَّعْرِ أَبْيُضَ وَسِيمًا، فلَمَّا دَفَعَ

^[1] Made of camel skin still containing its fur.

son of Rabī'ah.' - 'Uthmān (one of the narrators) said: "Rabī'ah bin Al-Hārith bin 'Abdul-Muțțalib." Someone among these (narrators) said: "He had been sent to the tribe of Sa'd in order that they foster him, but the tribe of Hudhail killed him" - 'And the interest of Jahiliyyah has been abolished. And the first interest that I abolish is our own: The interest due to 'Abbās bin 'Abdul-Muttalib, for all of it is abolished. Fear Allah with regards to women, for you have taken them (in marriage) with the trust of Allāh, and their private parts have been made permissible for you with the words of Allāh. And your right upon them is that they do not allow anyone that you do not like to tread on your bedding. If they do (some sin), hit them without causing any wounds. And their right over you is their sustenance, and their clothing, according to what is customary. And I have left amongst you something that you will never go astray after: The Book of Allah. And you will be asked about me, so what will you say?'

"They said: 'We testify that you have given and passed on (the Message), and been sincere.' So he raised his pointer finger to the sky and then lowered it toward the people, saying: 'O Allāh, bear witness. O Allāh, bear witness. O Allāh, bear witness.'

"Then Bilāl called the Adhān and Iqāmah, and he prayed Zuhr, then he called the Iqāmah and he

رَسُولُ الله ﷺ مَرَّ الظُّعُنُ يَجْرِينَ، فَطَفِقَ الْفَضْلُ يَنْظُرُ إِلَيْهِنَّ، فَوَضَعَ رَسُولُ الله عَيْ الله يَدَهُ عَلَى وَجْهِ الْفَصْل، وَصَرَفَ الْفَضْلُ وَجْهَهُ إلى الشِّقِّ الآخَرِ، وَحَوَّلَ رَسُولُ الله ﷺ يَدَهُ إلى الشِّقِّ الآخَرِ، وَصَرَفَ الْفَضْلُ وَجْهَهُ إلى الشِّقِّ الآخَرِ يَنْظُرُ حَتَى أَتَى مُحَسِّرًا فَحَرَّكَ قَلِيلًا، ثُمَّ سَلَكَ الطَّرِيقَ الْوُسْطَى الَّذِي يُخْرِجُكَ إلى الْجَمرَةِ الْكُبْرَى حَتَّى أَتَى الْجَمْرَةَ التي عِنْدَ الشَّجَرَةِ فَرَمَاهَا بِسَبْع حَصَيَاتٍ يُكَبِّرُ مَعَ كلِّ حَصَاةٍ مِنْهَا مِثْلَ حَصَى الْخَذْفِ فَرَمَى مِنْ بَطْنِ الْوَادِي، ثُمَّ انْصَرَفَ رَسُولُ الله ﷺ إلى المَنْحَرِ فَنَحَرَ بِيَدِهِ ثَلَاثًا وَسِتِّينَ وَأَمَرَ عَلِيًّا رَضِيَ الله عَنْهُ فَنَحَرَ مَا غَبَرَ، يقُولُ مَا بَقِيَ وَأَشْرَكَهُ في هَدْيِهِ. ثُمَّ أَمَرَ مِنْ كُلِّ بَدَنَةٍ بَبَضْعَةٍ فَجُعِلَتْ في قِدْر فَطُبِخَتْ فأكلًا مِنْ لَحْمِها وَشَرِبَا مِنْ مَرَقِهَا. قال سُلَيْمانُ: ثُمَّ ركِبَ ثُمَّ أَفَاضَ رَسُولُ الله ﷺ إلى الْبَيْتِ فَصَلَّى بِمَكَّةَ الظُّهْرَ ثُمَّ أَتَى بَنِي عَبْدِ المُطَّلِبِ وَهُمْ يَسْقُونَ عَلَى زَمْزَمَ فقال: "انْزِعُوا بَنِي عَبْدِ المُطَّلِب، فَلَوْلَا أَنْ يَغْلِبَكُم النَّاسُ عَلَى سِقَايَتِكُم لَنَزَعْتُ مَعَكُم» فَنَاوَلُوهُ دَلْوًا فَشَرِبَ مِنْهُ. prayed 'Aṣr, and did not pray anything between them.

"He then rode Al-Qaṣwā' until he arrived at the place (of Mount 'Arafah), and he made his camel's back face the rocks, and (stood) such that the throng of pedestrians was in front of him. He faced the *Qiblah*, and remained standing until the sun had set and its brightness lessened — until its last portion disappeared.

"He placed Usāmah behind him (on his camel), and went on. But the crowd had squeezed Al-Qaṣwā', such that its head was hitting the front of the saddle, and he (ﷺ) was saying, motioning with his right hand: 'Gently, O people! Gently, O people.'

"Whenever he reached a hillock, he would loosen its reign so that it could ascend. He then came to Al-Muzdalifah, and combined between Al-Maghrib and 'Ishā' (prayers) with one Adhān and two Iqāmahs"— 'Uthmān (one of the narrators) said: "And he did not pray any voluntary prayers in between them." — Then they (the narrators) were in accord.

"The Messenger of Allāh then lay down until dawn broke, upon which he prayed Fajr when the light of dawn had become clear to him" — Sulaimān (one of the narrators) said: "With the Adhān and Iqāmah." Then they (the narrators) were in accord —; He then rode Al-Qaṣwā' to the Al-Mash'ar Al-Ḥarām and ascended it."

— 'Uthmān and Sulaimān (among the narrators) said: "He faced the Qiblah, praised Allāh, and said the Takbīr and the Tahlīl." 'Uthmān added: "And extolled His oneness." —

"And he remained standing until it became very bright. Then the Messenger of Allah and departed, before the sun actually rose, and placed Al-Fadl bin 'Abbās behind him (on his mount) — and he was a man with beautiful hair, of a fair complexion, and well-built. Every time a woman in her riding-tent passed by, he would look at them, so the Messenger of Allah 🕮 placed his hand on Al-Fadl's face, and Al-Fadl turned his face to the other direction. (When one passed in that direction) the Messenger of Allāh 继 would again place his hand on Al-Fadl's face, so he would turn to the other direction, looking (away).

"When they reached (the valley of) Muḥassir, he hurried a little, then took the middle road — which led to Al-Jamarat Al-Kubrā. When he reached the Jamrah next to the tree, he pelted it with seven pebbles, saying the Takbīr with every pebble which would be similar to the (size) of pebbles (those used) for Khadhf. He threw from the middle of the valley, then went to the slaughter area and sacrificed with his own

^[1] Meaning, flicked or thrown with the finger tips only. It is a description of the size of the pebbles, that they are like those used for such action, and they say that means it is about the size of a chick-pea or something similar in size.

hands sixty-three (camels), and he commanded 'Alī to sacrifice the remaining ones, so he shared the sacrificial animals with him. He then ordered a small portion from every camel be taken to be cooked in a pot, and they ate from its meat and drank from its broth. He then rode (his camel), and went to the House, praying Zuhr in Makkah. He then went to Banu 'Abdul-Muttalib while they were drawing out Zamzam (water), and said: 'Keep taking it out, O Banū 'Abdul-Muttalib, for if not for the fact that people would eventually take your (rights) of drawing the water away from you, I would have drawn with you.' They gave him a bucket, and he drank from it." (Sahīh)

تخريج: أخرجه مسلم، الحج، باب حجة النبي ﷺ، ح:١٢١٨ من حديث حاتم بن إسماعيل به مطولًا.

Comments:

- 1. Those who performed *Ḥajj* together with the Messenger of Allāh ﷺ, numbered ninety thousand or, according to some, one hundred and thirty thousand Muslims.
- 2. It is better to slaughter the sacrificial animal by one's own hands. The Messenger of Allāh , sacrificed as many animals as the years of his age. In addition to the tenth of <u>Dhul-Hijjah</u>, there are three more days of sacrifice (Ayyām At-Tashrīq) but the first day of sacrifice is the best since the Messenger of Allāh , did all his sacrifices the first day.
- 3. The *Ṭawāf* on the 10th of <u>Dh</u>ul-Ḥijjah is a pillar (*Rukn*) and a fundament of *Ḥajj*. It is also called *Ṭawāf Āl-Ifāḍah*

1906. Ja'far bin Muḥammad narrated from his father, that the Prophet sprayed Zuhr and 'Aṣr at 'Arafah, with one Adhān and two Iqāmahs, and he did not pray any voluntary prayers between them. And he prayed Maghrib and 'Ishā'

19.٦ - حَلَّننا عَبْدُ اللهِ بنُ مَسْلَمَةَ:
حَدَّنَنا سُلَيْمَانُ يَعْنِي ابنَ بِلالٍ؛ ح: وحَدَّنَنا أَحْمَدُ بنُ حَنْبَلٍ: حَدَّنَنا عَبْدُ الْوَهَّابِ الثَّقَفِيُ أَحْمَدُ بنُ حَنْبَلٍ: حَدَّنَنا عَبْدُ الْوَهَّابِ الثَّقَفِيُ المَعْنَى وَاحِدٌ عن جَعْفَر بنِ مُحمَّدٍ، عن أَبِيهِ: أَنَّ النَّبِيَ ﷺ صَلَّى الظُهْرَ وَالْعَصْرَ أَبِيهِ: أَنَّ النَّبِيَ ﷺ صَلَّى الظُهْرَ وَالْعَصْرَ وَالْعَصْرَ لَيْهِ

at Jam' (Al-Muzdalifah) with one Adhān and two Iqāmahs, and he did not pray any voluntary prayers between them." (Ṣaḥīḥ)

Abū Dāwud said: This Ḥadīth was narrated (with a complete chain) by Ḥātim bin Ismā'īl in the long Ḥadīth. [1]

Muḥammad bin 'Alī Al-Ju'faī's chain of narration was in accord with Ḥātim bin Ismā'īl's — (being) "From Ja'far, from his father, from Jābir." But he said: "So he prayed Maghrib and 'Atamah ('Ishā') with one Adhān and Iqāmah." (Abū Dāwud said: Aḥmad said to me: 'Ḥātim has made a mistake in this long Ḥadīth.)^[2]

بأَذَانِ وَاحِدِ بِعَرَفَةَ وَلَم يُسَبِّحْ بَيْنَهُمَا وَإِقَامَتَيْنِ وَصَلَّى المَغْرِبَ وَالْعِشَاءَ بِجَمْعٍ بأَذَانٍ وَاحِدٍ وإقَامَتْيْن وَلَم يُسَبِّحْ بَيْنَهُمَا.

قَالَ أَبُو دَاوُدَ: هٰذَا الحدِيثُ أَسْنَدَهُ حَاتِمُ ابنُ إِسْمَاعِيلَ في الحدِيثِ الطَّوِيلِ، وَوَافَقَ حَاتِمَ بنَ إِسْمَاعِيلَ عَلَى إِسْنَادِهِ مُحمَّدُ بنُ عَلِيِّ الْجُعْفِيُّ عن جَعْفَر، عن أبيهِ، عن جَابِرٍ عَلِيِّ الْجُعْفِيُ عن جَعْفَر، عن أبيهِ، عن جَابِرٍ إِلاَّ أَنَّهُ قَال: فَصَلَّى المَعْرِبَ وَالْعَتَمَةَ بأَذَانِ وَإِقَامَةِ. [قَالَ لِي أَحْمَدُ: قَالَ لِي أَحْمَدُ: وَإِقَامَةِ. [قَالَ أَي أَحْمَدُ: قَالَ لِي أَحْمَدُ: أَخطأً حَاتِمٌ في هٰذا الحديث الطَّويلِ].

تخريج: [صحيح] انظر الحديث السابق وأخرجه البيهقي: ١/ ٤٠٠ من حديث أبي داود به.

1907. (Another chain) from Ja'far, that his father narrated to him, from Jābir, who said: "Then the Prophet said: 'I have sacrificed in this location, but all of Minā is (an acceptable) place for sacrificing.' And he stood at 'Arafah and said: 'I have stood here, and all of 'Arafah is a standing-place.' And he stood at Al-Muzdalifah, and said: 'I have stood here, and all of Al-Muzdalifah is a standing place."' (Sahīh)

يَحْيَى بنُ سَعِيدٍ: حَدَّثَنا جَعْفَرُ: حَدَّثَنا أَبِي يَحْيَى بنُ سَعِيدٍ: حَدَّثَنا جَعْفَرُ: حَدَّثَنا أبي عن جَابِرِ قال: ثُمَّ قال النَّبِيُ ﷺ: «قَدْ نَحَرْتُ هُهُنَا وَمِنَى كُلُّهَا مَنْحَرٌ»، وَوَقَفَ بِعَرِفَةَ فَقَال: «قَدْ وَقَفْتُ هُهُنَا وَعَرَفَةُ كُلُّهَا مَوْقِفٌ»، وَوَقَفَ بِالْمُزْدَلِفَةِ وقال: «قد وقَفْتُ هُهُنَا وَمُؤْذَلِفَةً كُلُّهَا مَوْقِفٌ».

تخريج: أخرجه مسلم، الحج، باب ما جاء أن عرفة كلها موقف، ح:١٤٩/١٢١٨ من

^[1] Meaning, no. 1905. While this one is Mursal in its chain.

^[2] The meaning is as if he held the view that the *Mursal* version was the real version. This addition is only in some of the manuscripts, and Aḥmad narrated the next narration, and from the connected chain that Ḥātim narrated, and Aḥmad also used this upcoming version of it.

حدیث جعفر بن محمد به وهو فی مسند أحمد: ٣/ ٣٢٠.

1908. (Another chain) from Ja'far, with his chain (similar to no. 1906); he added: "So sacrifice in your camping area." (Ṣaḥīḥ)

١٩٠٨ - حَدَّثَنا مُسَدَّدٌ: حَدَّثَنا حَفْصُ بنُ غِيَاثٍ عن جَعْفَرِ بإِسْنَادِهِ زادَ: "فَانْحَرُوا في رحَالِكُم».

تخريج: أخرجه مسلم من حديث حفص بن غياث به، وانظر الحديث السابق.

1909. (Another chain) from Ja'far, that his father narrated to him from Jābir. He mentioned this Hadīth, and at the location of the mention of Allāh's saying: "And take the Station of Ibrāhīm a place of prayer."[1] he inserted the following: "He said: 'So he recited in the two of them with At-Tawhid and: "Say: O you who disbelieve."[2] And he said in it: "While 'Alī, may Allāh be pleased with him, was in Al-Kūfah, he said" - and my father said this (previous) statement was not mentioned by Jābir^[3] — "So I went complaining" and he mentioned the incident with Fāţimah, may Allāh be pleased with her. (Sahīh) تخریج: [صحیح] وانظر، ح:١٩٠٥ وهذا طرف منه.

١٩٠٩ - حَدَّثَنا يَعْقُوبُ بنُ إبراهِيمَ: حَدَّثَنا يَحْيَى بنُ سَعِيدٍ الْقَطَّانُ عن جَعْفَر: حَدَّثَني أبي عن جَابِر فَذَكَرَ لهٰذَا الحدِيثَ، وَأَدْرَجَ فِي الحدِيثِ عِنْدَ قَوْلِهِ: ﴿ وَٱتَّخِذُوا مِن مَّقَامِ إِبْرَهِـُتُم مُصَلِّيٌّ﴾ [البقرة: ١٢٥] قال: فَقَرَأً فِيهِمَا بِالتَّوْحِيدِ وَ ﴿ قُلْ يَكَأَيُّهَا ٱلْكَفِرُونَ ﴾ [الكافرون: ١]. وقال فِيهِ: قال عَلِيٌّ رَضِيَ الله عَنْهُ بِالْكُوفَةِ قال أبي: هٰذَا الْحَرْفُ لم يَذْكُرُهُ جَارٌ فَذَهَنتُ مُحَرِّشًا، وَذَكَرَ قصَّةَ فَاطِمَةَ رَضِيَ الله عَنْهَا.

Chapter 57. Standing At 'Arafah

1910. 'Aishah narrated: "The Quraish and those that followed their religion would stop (and camp) at Al-Muzdalifah, and they (المعجم ٥٧) - بَابُ الْوُقُوفِ بِعَرَفَةَ (التحفة ٥٨)

١٩١٠ - حَدَّثَنا هَنَّادٌ عنْ أبي مُعَاوِيَةً، عنْ هِشَام بن عُرْوَةَ، عن أبِيهِ، عنْ عَائِشَةَ قَالَتْ: كَانَتْ قُرَيْشٌ وَمَنْ دَانَ دِينَهَا يَقِفُونَ

^[1] Al-Baqarah 2:125.

^[2] Al-Kāfirūn (109).

^[3] Meaning, that Muḥammad bin 'Alī, the father of Ja'far, told him that this part of the saying of 'Alī was not told to him by Jābir.

were known as "Al-Ḥums." [1] And the rest of the Arabs would encamp at 'Arafah. So when Islam came, Allāh, the Most High, commanded His Prophet to go to 'Arafāt and camp there, and then to depart from it, and that is the meaning of the Verse: "Then depart from the place whence all the people depart..." [2] (Ṣaḥīḥ)

بالمُزْدَلِفَةِ، وَكَانُوا يُسَمَّوْنَ الْحُمْسَ وَكَانَ سَائِرُ الْعُرَبِ يَقِفُونَ بِعَرَفَةَ. قالَتْ: فَلَمَّا جَاءَ الْإِسْلَامُ أَمَرَ الله تَعَالَى نَبِيَّهُ ﷺ أَنْ يَأْتِيَ عَرَفَاتٍ فَيَقِفَ بِهَا ثُم يُفِيضَ مِنْهَا، فَلْلِكَ قَوْلُهُ تَعَالَى: ﴿ ثُمَّ أَفِيضُوا مِنْ حَيْثُ أَفَىاضَ تَعَالَى: ﴿ ثُمَّ أَفِيضُوا مِنْ حَيْثُ أَفَىاضَ لَلَكَاشُ ﴾ [البقرة: ١٩٩].

تخريج: أخرجه مسلم، الحج، باب: في الوقوف وقوله تعالى: ﴿ثُمَ أَفِيضُوا مِن حَيْثُ أَفَاضُ الناس﴾ ح:١٢١٩ من حديث أبي معاوية الضرير والبخاري، التفسير، باب: ﴿ثُمُ أَفِيضُوا مِن حَيْثُ أَفَاضَ الناس﴾ ح:٤٥٢٠ من حديث هشام بن عروة به.

Chapter 59. Leaving For Minā

1911. Ibn 'Abbās narrated: "The Messenger of Allāh 變 prayed *Zuhr* on the Day of Tarwiyah (the eighth of <u>Dh</u>ūl-Ḥijjah) and *Fajr* on the Day of 'Arafah, at Mina." (*Ḥasan*)

(المعجم ٥٨) - بَابُ الْخُرُوجِ إِلَى مِنَى (التحفة ٥٩)

1911 - حَدَّثَنَا زُهَيْوُ بنُ حَرْبِ: حَدَّثَنَا عَمَّارُ بنُ الْمُحْوَصُ بنُ جَوَّابِ الضَّبِّيُّ: حَدَّثَنَا عَمَّارُ بنُ رُزَيْقٍ عنْ سلَيْمانَ الأَعْمَشِ، عنِ الْحَكَم، عنْ مِقْسَمٍ، عنِ ابنِ عَبَّاسٍ قالَ: صَلَّى رَسُولُ الله يَعَظِيُّ الظُّهْرَ يَوْمَ التَّرْوِيَةِ وَالْفَجْرَ يَوْمَ عَرَفَةَ بمنَى.

تخريج: [حسن] أخرجه الترمذي، الحج، باب ما جاء في الخروج إلى منى والمقام بها، ح: ٨٨٠ من حديث سليمان الأعمش به وله شواهد عند ابن ماجه، ح: ٣٠٠٥ وغيره.

1912. 'Abdul-'Azīz bin Rufaī' said that he asked Anas bin Mālik: "Inform me about something which you remember from the Messenger of Allāh :: Where did he pray Zuhr on the Day of Tarwiyah?" He replied: "At Minā." So he asked: "And where did he pray 'Aṣr the

المُعَادُ اللَّذِرَقُ عَنْ شُفْيَانَ، عَنْ عَبْدِ الْعَزِيزِ السَّحَاقُ الأَزْرَقُ عَنْ شُفْيَانَ، عَنْ عَبْدِ الْعَزِيزِ البَّرِ رُفَيْعِ قَالَ: سَأَلَتُ أَنَسَ بَنَ مَالِكٍ قُلْتُ: البَّرِ رُفَيْعِ قَالَ: سَأَلَتُ أَنَسَ بَنَ مَالِكٍ قُلْتُ: أَنْنَ أَخِيرُني بِشَيْءٍ عَقَلْتُهُ عَن رَسُولِ الله ﷺ أَيْنَ صَلَّى رَسُولِ الله ﷺ أَيْنَ صَلَّى رَسُولُ الله ﷺ الظَّهْرَ يَوْمَ التَّرُويَةِ؟

^[1] Meaning "the zealots" or courageous or brave or meanings similar to that.

^[2] Al-Bagarah 2:199.

Day of Departure (the thirteenth of Dhūl-Ḥijjah)?" He replied: "At Al-Abţaḥ," and then added: "Do as your leaders do." (Saḥīḥ)

قَالَ: بِمِنِّي قُلْتُ: أَيْنَ صَلَّى الْعَصْرَ يَوْمَ النَّفْرِ؟ قالَ: بالأَبْطَح، ثُمَّ قالَ: افْعَلْ كما نَفْعَلُ أُمَرَاؤُكَ.

تخريج: أخرجه البخاري، الحج، باب من صلى العصر يوم النفر بالأبطح، ح: ١٧٦٣ ومسلم، الحج، باب استحباب نزول المحصب يوم النفر . . . إلخ، ح : ١٣٠٩ من حديث إسحاق الأزرق به.

Chapter 59. Leaving (Minā) For 'Arafah

1913. Ibn 'Umar narrated: "The Messenger of Allāh & departed from Minā after he had prayed Subh the morning of the Day of 'Arafah. When he came to 'Arafah, he camped at Namirah — and this is the place that the Imam (leaders) camp. When the time for Zuhr had come, he left at the middle of the day[1] and then combined between Zuhr and 'Asr. Then he delivered a sermon to the people, and then left to stand at the standing place in 'Arafah." (Hasan) تخريج: [إسناده حسن] وهو في مسند أحمد: ٢/ ١٢٩.

Chapter 60. Entering 'Arafah

1914. Sa'eed bin Hassan narrated that when Al-Hajjāj had killed Ibn Az-Zubair, he sent for Ibn 'Umar and asked him: "What hour did the Messenger of Allāh se leave (for 'Arafah) on this day?" He replied: "When it was that time, we left." When Ibn 'Umar desired to depart, they said: "The sun has not started its descent." So he (continued to) (المعجم ٥٩) - بَابُ الْخُرُوجِ إِلَى عَرَفَةَ (التحفة ٦٠)

191٣ - حَدَّثَنا أَحْمَدُ بنُ حَنْبُل: حَدَّثَنا يَعْقُوبُ: حَدَّثَنا أبي عن ابْن إسْحَاقَ: حَدَّثَني نَافِعٌ عن ابن عُمَرَ قال: غَدَا رَسُولُ الله ﷺ مِنْ مِنِّي حِينَ صَلَّى الصُّبْحَ صَبيحَةَ يَوْم عَرَفَة حَتَّى أَتَى عَرَفَةَ فَنَزَلَ بِنَمِرَةَ وَهِيَ مَنْزِلُ ٱلْإِمَام الَّذِي يَنْزِلُ بِهِ بِعَرَفَةً، حَتَّى إِذَا كَانَ عِنْدَ صَلَاةٍ الظُّهْرِ رَاحَ رَسُولُ اللهِ ﷺ مُهَجِّرًا فَجَمَعَ بَيْنَ الظُّهْرِ وَالْعَصْرِ ثُمَّ خَطَبَ النَّاسَ ثُمَّ رَاحَ فَوَقَفَ عَلَى المَوْقِفِ مِنْ عَرَفَةً.

(المعجم ٦٠) - **بَابُ الرَّوَاحِ إِلَى عَرَفَةَ** (التحفة ٦١)

١٩١٤ - حَدَّثَنا أَحْمَدُ بنُ حَنْبَل: حَدَّثَنا وَكِيعٌ: حَدَّثَنا نَافِعُ بنُ عُمَرَ عن سَعِيدِ بن حَسَّانٍ، عن ابنِ عُمَرَ قال: لَمَّا أَنْ قَتَلَ الْحَجَّاجُ ابْنَ الزُّبَيْرِ أَرْسَلَ إلى ابنِ عُمَرَ: أَيَّةَ سَاعَةٍ كَانَ رَسُولُ الله ﷺ يَرُوحُ في لهٰذَا الْيَوْم؟ قال: إذَا كانَ ذٰلِكَ رُحْنَا، فَلَمَّا أَرَاد

^[1] Muhajjirah from Tahjīr meaning in the middle of the daytime when it is still hot.

ask: "Has it started to descend?" and they replied: "Not yet." When they finally said: "It has started its descent," he departed (for 'Arafah)." (Da'f)

ابنُ عُمرَ أَنْ يَرُوحَ قال: قالُوا: لَمْ تَزِغِ الشَّمْسُ. قال: أَزَاغَتْ؟ قالُوا: لَمْ تَزِغْ أَوْ زاغَت. قال: فَلمَّا قالُوا: قَدْ زَاغَتْ ارْتَحَلَ.

تخريج: [إسناده ضعيف] أخرجه ابن ماجه، المناسك، باب المنزل بعرفة، ح:٣٠٠٩ من حديث وكيع به وهو في مسند أحمد:٢٠/٢ * سعيد بن حسان الحجازي مجهول الحال لم يوثقه غير ابن حبان، وحديث مسلم، ح:١٢١٨ يغني عنه.

Comments:

The Companions made very searching inquiries about the minutest details of the actions of the Prophet . They considered each minute detail important and did their best to act by it.

Chapter 61. Delivering The Sermon On A *Minbar* At 'Arafah

1915. Zaid bin Aslam narrated from a person from the tribe of Banū Damrah, that his father, or uncle, saw the Messenger of Allāh upon a *Minbar* on the Day of 'Arafah. (*Daʿī*f)

(المعجم ٦١) - **بَابُ الْخُطْبَةِ بِعَرَفَةَ** (التحفة ٦٢)

1910 - حَدَّثنا هَنَادٌ عن ابن أبي زَائِدَةَ: أخبرنا سُفْيَانُ بنُ عُينْنَةَ عن زَيْدِ بنِ أَسْلَمَ، عن رَجُلِ مِنْ بَنِي ضَمْرَةَ، عن أبيهِ أَوْ عَمَّهِ قال: رأَيْتُ رَسُولَ الله ﷺ وَهُوَ عَلَى المِنْبَرِ بِعَرَفَة.

تخريج: [إسناده ضعيف] أخرجه أحمد:٥/٤٣٠ عن سفيان بن عيينة به * رجل من بني ضمرة: لم أعرفه.

1916. It was reported from Nubait that he saw the Prophet standing at 'Arafah upon a red camel, delivering a sermon. (*Daff*)

1917 - حَدَّثَنَا مُسَدَّدٌ: أخبرنا عَبْدُ الله ابنُ دَاوُدَ عن سَلَمَةً بنِ نُبَيْطٍ، عن رَجُلٍ مِنَ الْحَيِّ، عن أَبِيهِ نُبَيْطٍ: أَنَّهُ رَأَى النَّبِيَّ ﷺ وَاقِفًا بِعَرَفَةً عَلَى بَعِير أَحْمَرَ يَخْطُبُ.

تخريج: [إسناده ضعيف] وللحديث لون آخر عند النسائي، ح:٣٠١٠ وابن ماجه، ح:١٢٨٦ سقط من روايتهما "رجل من الحي مجهول" والحديث الآتي يغني عنه.

1917. It was reported from Al-Addā' bin Khālid bin Hawdhah — Hannād (one of the narrators' chain had it) "Khālid bin Al-Addā'

۱۹۱۷ - حَدَّثنا هَنَّادُ بنُ السَّرِيِّ وَعُثْمانُ ابنُ أَبِي شَيْبَةَ قَالَا: حَدَّثَنا وَكِيعٌ عن عَبْدِ المَجِيدِ: حَدَّثَني الْعَدَّاءُ بنُ خَالِدِ بنِ

bin Hawdhah: "I saw the Messenger of Allāh delivering a sermon to the people on the Day of 'Arafah. He was standing on the stirrups of his camel." (Hasan)

Abū Dāwud said: Ibn Al-'Alā' reported it from Wakī', just as Hannād did. [1]

هَوْذَةَ: قال هَنَّادٌ عن عَبْدِ المَجِيدِ أبي عَمْرٍو: حَدَّثَني خَالِدُ بنُ الْعَدَّاء بنِ هَوْذَةَ قال: رَأَيْتُ رَسُولَ الله ﷺ يَخْطُبُ النَّاسَ يَوْم عَرَفَةَ عَلَى بَعِيرٍ قَائِمٌ في الرِّكَابَيْنِ.

قَالَ أَبُو دَاوُدَ: رَوَاهُ ابنُ الْعَلَاءِ عَن وَكِيعٍ كما قال هَنَادٌ.

تخريج: [إسناده حسن] أخرجه أحمد: ٣٠/٥ عن وكيع به.

1918. (Another chain) from Al-'Adhā' bin Khālid with its meaning. (Ḥasan)

Chapter 62. The Place Of Standing At 'Arafah

1919. Yazīd bin Shaibān narrated: "Ibn Mirba' Al-Anṣārī came to us, and we were at 'Arafah" — at a place that was far from the Imām according to 'Amr (one of the narrators) — "(Ibn Mirba') said: 'I am the messenger of the Messenger of Allāh to you. He tells you: 'Camp at your places of worship, for you are upon a legacy of the legacies of your father Ibrāhīm." (Ṣaḥīḥ)

١٩١٨ - حَدَّثنا عَبَّاسُ بنُ عَبْدِ الْعَظِيم:
 حَدَّثَنا عُثْمانُ بنُ عُمَرَ: حَدَّثَنا عَبْدُ المَجِيدِ
 أبُو عَمْرِو عن الْعَدَّاءِ بنِ خَالِدٍ بِمَعْنَاهُ.

تخريج: [حسن] انظر الحديث السابق.

(المُعجم ٦٢) - بَابُ مَوْضِعِ الْوُقُوفِ بِعَرَفَةَ (التحفة ٦٣)

تخريج: [صحيح] أخرجه الترمذي، الحج، باب ما جاء في الوقوف بعرفات والدعاء فيها، ح: ۸۸۳ والنسائي، ح: ۳۰۱۷ وابن ماجه، ح: ۳۰۱۱ من حديث سفيان به وقال الترمذي: "حسن صحيح" وصححه ابن خزيمة، ح: ۲۸۱۸ والحاكم: ۱/ ٤٦٢ ووافقه الذهبي.

^[1] Indicating that there is another chain similar to that which he heard from Hannad, while he has narrated it here from him, and others, but with discrepancies in the chain.

Comments:

The whole plain of 'Arafat is a place for standing.

Chapter 63. Departing From 'Arafah

1920. It was reported from Ibn 'Abbās, that he said: "The Messenger of Allah and departed from 'Arafah in a peaceful (and unhurried) manner, having placed Usāmah behind him, and he said: 'O people! Be gentle, for piety is not achieved by aggravating the horses and camels.' So I did not see them (the animals) raising their legs in haste until reaching Jam' (Al-Muzdalifah)." - Wahb (one of the narrators) added: "Then he placed Al-Fadl bin 'Abbās behind him. And he said: 'O people! Piety is not achieved by aggravating the horses and camels, so be gentle." He said: "So I did not see them (the animals) raising their legs in haste until reaching Minā." (Da'īf)

سُفْيَانُ عن الأَعْمَشِ؛ ح: وحدثنا وَهْبُ بنُ سُفْيَانُ عن الأَعْمَشِ؛ ح: وحدثنا وَهْبُ بنُ بَيَانٍ: حَدَّثَنا مُلَيْمانُ الأَعْمَشُ بَيَانٍ: حَدَّثَنا مُلَيْمانُ الأَعْمَشُ المَعْنَى عن الْحَكَمِ، عن مِفْسَم، عن ابنِ عَبَّاسٍ قال: أَفَاضَ رَسُولُ الله ﷺ مِنْ عَرَفَةَ وَعَلَيْهِ السَّكِينَةُ وَرَدِيفُهُ أُسَامَةُ فقال: "يَاأَيُّهَا النَّاسُ! عَلَيْكُم بالسَّكِينَةِ فإنَّ الْبِرَّ لَيْسَ بايجَافِ الْحَيْلِ وَالْإِبلِ" قال: فما رَأَيْتُهَا بايجَافِ الْحَيْلِ وَالْإِبلِ" قال: فما رَأَيْتُهَا رَافِعَةً يَدَيْهَا عَادِيَةً حَتَّى أَتَى جَمْعًا. زَادَ وَهُبُّ: ثُمَّ أَرْدَفَ الْفَضْلَ بنَ عَبَّاسٍ وَقال: هَا النَّاسُ! إِنَّ الْبِرَّ لَيْسَ بايجَافِ الْخَيْلِ وَالْإِبلِ فَعَلْيُكُمْ بِالسَّكِينَةِ » قال: فما رَأَيْتُهَا وَالْإِبلِ فَعَلْيْكُمْ بِالسَّكِينَةِ » قال: فما رَأَيْتُها وَالْعِمَةُ يَدَيْهَا حَتَّى أَتَى مِنَى.

تخريج: [إسناده ضعيف] أخرجه أحمد: ٢٦٩/١ من حديث سفيان الثوري به وأصله متفق عليه، البخاري، الحج، باب من قدم ضعفة أهله بليل ...إلخ، ح: ١٦٧٨، ومسلم، الحج، باب استحباب تقديم دفع الضعفة من النساء وغيرهما من مزدلفة إلى منى ... إلخ، ح: ١٢٩٣ * الأعمش والحكم بن عتيبة مدلسان وعنعنا وحديث البخاري ومسلم يغني عنه.

To rush and vie with one another in doing deeds of virtue is, of course, something desirable, but it does not mean that one should do so recklessly, but rather, one should do it with dignity and take care not to harm others.

1921. Kuraib asked Usāmah bin Zaid: "Inform me what you did the evening that you rode (on the mount) with the Messenger of Allāh ?" He replied: "We came to the pass in which the people camp in to spend the night, and the

19۲۱ - حَدَّثَنَا أَحْمَدُ بِنُ عَبْدِ الله بِنِ يُونُسَ: حَدَّثَنا زُهَيْرٌ؛ ح: وحدثنا مُحمَّدُ بِنُ كَثِيرٍ: أخبرنا سُفْيَانُ وَهٰذَا لَفْظُ حَدِيثِ زُهَيْرٍ: حَدَّثَنا إِبراهِيمُ بِنُ عُقْبَةَ: أخبرني كُرَيْبٌ: أَنَّهُ

Messenger of Allāh # lowered his camel and then urinated" - (one of the narrators) said: "He did not say: 'Pass water."' — "He then asked for water for Wudū' to be brought for him, and he performed Wudū' in a manner that was not the most complete.^[1] I said: 'O Messenger of Allah! The prayer!' He replied: 'The prayer is (to be prayed at the place) in front of you.' So we rode until we reached Al-Muzdalifah, and then he led Maghrib. The people lowered their camels at their (resting) places, but did not unload (the belongings) until they had prayed 'Isha'. After that, they unloaded their belongings" - Muhammad (one of the narrators) added in his narration: "He said: 'What did you do the next morning?' He replied: 'He took Al-Fadl as his riding companion, and I went with those among the Quraish that went ahead, walking." (Şaḥīh)

سَأَلَ أُسَامَةً بِنَ زَيْدٍ قُلْتُ: أُخْبِرْنِي كَيْفَ فَعَلْتُمْ أَوْ صَنَعْتُمْ عَشِيَّةً رَدِفْتَ رَسُولَ الله ﷺ وَالنَّاسُ قَال: جِئْنَا الشَّعْبَ الَّذِي يُنِيخُ فِيهِ النَّاسُ لِلْمُعَرَّسِ فَأَنَاخَ رَسُولُ الله ﷺ نَاقَتَهُ ثُمَّ بَالَ وَمُوا قَال: أَهْرَاقَ الْمَاءَ، ثُمَّ دَعَا بِالْوَضُوءِ وَمَا قَال: أَهْرَاقَ الْمَاءَ، ثُمَّ دَعَا بِالْوَضُوءِ وَمَا قَال: السَّلَاةُ يَتَوَضَّأَ وُضُوءًا لَيْسَ بِالْبَالِغِ جِدًّا. قُلْتُ: يَارَسُولَ الله! الصَّلَاةُ يَارَسُولَ الله! الصَّلَاةُ يَارَسُولَ الله! الصَّلَاةُ وَلَى الله وَمُكَانِفِهِم أَمَامَكَ». قال: فَرَكِبَ حتى قَدِمْنَا المُوْدَلِفَةَ وَلَم يَحُلُوا حتى أَقَامَ الْعِشَاءَ وَصَلَى ثُمَّ حَلَّ وَلِم يَحُلُوا حتى أَقَامَ الْعِشَاءَ وَصَلَى ثُمَّ حَلَّ وَلَم يَحُلُوا حتى أَقَامَ الْعِشَاءَ وَصَلَى ثُمَّ حَلَّ وَلَم يَحُلُوا حتى أَقَامَ الْعِشَاءَ وَصَلَى ثُمَّ حَلَّ النَّاسُ فِي مَنَازِلِهِم النَّاسُ فِي مَنَازِلِهِم النَّاسُ في مَنَازِلِهِم وَلَم يَحُلُوا حتى أَقَامَ الْعِشَاءَ وَصَلَى ثُمَّ حَلَّ وَلَا يَوْنَ الله وَانْطَلَقتُ أَنَا في سُبَّاقِ قُرُيْشٍ عَلَى رَجْفَيُ وَلَيْشٍ عَلَى وَجُلِيّهِ قَال: وَرُفَلُ وَانْطَلَقتُ أَنَا في سُبَّاقِ قُرُيْشٍ عَلَى وَجِلَيَهِ وَلَا عَلَى الله وَانْطَلَقتُ أَنَا في سُبَّاقِ قُرُيْشٍ عَلَى وَجْلَيَ.

تخريج: أخرجه مسلم، الحج، باب الإفاضة من عرفات إلى المزدلفة، ح: ١٢٨٠/ ٢٧٩ بعد حديث: ١٢٨٥ من حديث زهير به.

Comments:

At Al-Muzdalifah, the *Maghrib* and '*Īshā*' prayers were combined and performed together. Beasts of carriage were made to sit down in between the two prayers as a mark of compassion and kindliness lest they might scatter away.

1922. It was reported from 'Alī, that he said: "Then he took Usāmah as his riding partner, and started riding at a moderate pace upon his camel. The people were hitting their camels left and right,

19۲۷ - حَلَّثَنَا أَحْمَدُ بِنُ حَبْبُلِ: حَلَّثَنَا يَحْمَدُ بِنُ حَبْبُلِ: حَلَّثَنَا يُحْمِنِ يَحْيَى بِنُ آدَمَ: حَلَّثَنَا شُفْيَانُ عِن عَبْدِ الرَّحْمَٰنِ ابِنِ عَلِيٍّ، عِن أَبِيهِ، عِن عُبِيِّهِ، عِن أَبِيهِ، عِن عُبِيِّهِ، عِن عَبِيِّ قال: ثُمَّ

^[1] See no. 1925.

but he would not turn to them, and said: 'Peacefully, O people.' And he left ('Arafah) when sun had set." (*Pa'if*)

أَرْدَفَ أُسَامَةَ فَجَعَلَ يُعْنِقُ على نَاقَتِهِ وَالنَّاسُ يَضْرِبُونَ الإِبِلَ يَمِينًا وَشِمَالًا لا يَلْتَفِتُ إِلَيْهِمْ وَيَقُولُ: «السَّكِينَةَ أَيُّهَا النَّاسُ!» وَدَفَعَ حِينَ غَابَتِ الشَّمْسُ.

تخريج: [إسناده ضعيف] أخرجه الترمذي، الحج، باب ما جاء أن عرفة كلها موقف، ح: ٨٨٥ من حديث سفيان الثوري به وقال: "حسن صحيح" * سفيان الثوري مدلس وعنعن، وحديث أحمد: ٧٦/١، ح: ٥٦٤ يغني عنه.

1923. It was reported from Hishām bin 'Urwah, from his father, that he said: "Usāmah was asked — while I was with him — 'How did the Messenger of Allāh if ride during his Farewell Pilgrimage when he left ('Arafah)?' He replied: 'He would ride at a moderate pace, but if he found an empty gap, he would quicken his pace.'" (Ṣaḥīh)

المجالا - حَدَّثنا الْقَعْنَبِيُّ عن مَالِكِ، عن هِ هِشَامِ بنِ عُرْوَةَ، عن أَبِيهِ أَنَّهُ قال: سُئِلَ أُسَامَةُ بنُ زَيْدٍ وَأَنَا جَالِسٌ: كَيْفَ كَان رَسُولُ الله ﷺ يَسِيرُ في حَجَّةِ الْوَدَاعِ حِينَ دَفَعَ؟ قال: كان يَسِيرُ الْعَنَقَ، فإذَا وَجَدَ فَجْوَةً نَصَّ. قال هِشَامٌ: النَّصُّ: فَوْقَ الْعَنَق.

تخريج: أخرجه البخاري، الحج، باب السير إذا دفع من عرفة، ح:١٦٦٦ من حديث مالك ومسلم، الحج، باب الإفاضة من عرفات إلى المزدلفة . . . إلخ، ح:١٢٨٦ من حديث هشام بن عروة به وهو في الموطإ (يحيي): ١/٣٩٢.

1924. It was reported from Kuraib, the freed slave of Ibn 'Abbās, from Usāmah, who said: "I was the riding partner of the Prophet ...". Once the sun had set, the Messenger of Allāh departed." (Hasan)

المجاد - حَدَّثَنا أَحْمَدُ بنُ حَنْبِلٍ: حَدَّثَنا يَعْقُوبُ: حَدَّثَنا أَبِي عن ابنِ إِسْحَاقَ: حَدَّثَني يَعْقُوبُ: حَدَّثَنا أَبِي عن ابنِ إِسْحَاقَ: حَدَّثَني إِبراهِيمُ بنُ عُقْبَةَ عن كُريْبِ مَوْلَى عَبْدِ الله بنِ عَبَّاسٍ، عن أُسَامَةَ قال: كُنْتُ رِدْفَ النَّبِيِّ عَبَّاسٍ، فَلَمَّا وَقَعْتِ الشَّمْسُ دَفَعَ رَسُولُ الله عَلَيْقَ، فَلَمَّا وَقَعْتِ الشَّمْسُ دَفَعَ رَسُولُ الله

تخريج: [إسناده حسن] وهو في مسند أحمد: ٥/ ٢٠٢.

1925. (A) (Another chain) from Kuraib, the freed slave of Ibn 'Abbās, that he heard Usāmah bin Zaid saying: "The Messenger of Allāh & departed from 'Arafah

الله بنُ مَسْلَمَةَ عن مَالِكِ، عن مُوسَى بنِ عُقْبَةَ، عن كُريْبٍ مَالِكِ، عن مُوسَى بنِ عُقْبَةَ، عن كُريْبٍ مَوْلَى عَبْدِ الله بن عَبَّاسٍ، عن أُسَامَةَ بنِ زَيْدٍ

until he reached a pass, where he urinated and performed Wudū', without Yusbigh for the Wudū'.[1] I said to him: The prayer!' He replied: 'The (place to) pray is in front of you.' He then rode on to Al-Muzdalifah, and then descended and performed Wudū' so he Isbagh Al-Wudu'.[2] The Iqamah was called, and he prayed Maghrib. Then each person took his camel to its resting place, and the Iqāmah for 'Isha' was called, so he prayed it, and did not pray anything between (the Maghrib and 'Ishā'." (Sahīh)

أَنُّهُ سَمِعَهُ يَقُولُ: دَفَعَ رَسُولُ الله ﷺ مِنْ عَرَفَةَ، حَتَّى إِذَا كَان بِالشِّعْبِ نَزَلَ فَبَال فَتَوضَّاً وَلَمْ يُسْبِغِ الْوُضُوءَ. قُلْتُ لهُ: الصَّلَاةُ أَمَامَكَ». فَرَكِب، فَلَكَ للهُ: فَلَمَّا جَاءَ المُزْدَلِفَةَ نَزَلَ فَتَوَضَّأَ فَأَسْبَغَ الْوُضُوءَ، ثُمَّ أُقِيمَتِ الصَّلَاةُ فَصَلَّى المَعْرِبَ الْوُضُوءَ، ثُمَّ أُقِيمَتِ الصَّلَاةُ فَصَلَّى المَعْرِبَ ثُمَّ أَقِيمَتِ الصَّلَاةُ فَصَلَّى المَعْرِبَ ثُمَّ أَقِيمَتِ الصَّلَاةُ فَصَلَّى المَعْرِبَ ثُمَّ أَقِيمَتِ الصَّلَاةُ فَصَلَّى المَعْرِبَ الْمِشْاءُ فَصَلَّى المَعْرِبَ الْمِشْاءُ فَصَلَّى المَعْرِبَ الْمِشْاءُ فَصَلَّى الْمَعْرِبَ الْمِشْاءُ فَصَلَّى الْمُعْرِبَ الْمُشْاءُ فَصَلَّاهِ الْمُعْرَبَ اللهِ مُعْمَا شَيْنًا .

تخريج: أخرجه البخاري، الحج، باب الجمع بين الصلاتين بالمزدلفة، ح: ١٦٧٢ ومسلم، الحج، باب الإفاضة من عرفات إلى المزدلفة ... إلخ، ح: ١٢٨٠ بعد، ح: ١٢٨٥ من حديث مالك به وهو في الموطإ (يحيي): ١٠٤٠١، ٤٠٠١.

1925. (B) It was reported from 'Urwah, that he heard Ash-Sharīd, may Allāh be pleased with him, saying: 'I departed with the Messenger of Allāh :; his feet did not touch the ground until he reached Jam' (Al-Muzdalifah)."" (Ḥasan)

المُثَنَّىٰ المُثَنَّىٰ المُثَنَّىٰ المُثَنَّىٰ المُثَنَّىٰ قال: حَدَّثَنَا رَوْحُ بنُ عُبادَةَ قال: حَدَّثَنا زَوْحُ بنُ عُبادَةَ قال: حَدَّثَنا زَكْرِيًّا بنُ إِسْحَاقَ: أخبرنا إِبراهِيمُ بنُ مَيْسَرَةَ: أخبرنا يَعْقُوبُ بنُ عَاصِمِ بنِ عُرْوَةَ أَنَّهُ سَمِعَ الشَّرِيدَ رَضِيَ الله عَنْهُ يقولُ: أَفَضْتُ مَعَ الشَّرِيدَ رَضِيَ الله عَنْهُ يقولُ: أَفَضْتُ مَعَ رَسُولِ الله ﷺ، فَمَا مَسَّتْ قَدَمَاهُ الْأَرْضَ حتى أَتَى جَمْعًا].

تخريج: [إسناده حسن] أخرجه أحمد: ٣٨٩/٤ عن روح بن عبادة به.

Chapter 64. Ṣalāt At Jam' (Al-Muzdalifah)

(المعجم ٦٤) - **بَابُ الصَّلَاةِ بِجَمْعٍ** (التحفة ٦٥)

1926. It was reported from Mālik,

١٩٢٦ - حَدَّثَنا عَبْدُ الله بنُ مَسْلَمَةً عن

^[1] Indicating something similar to the narration mentioned earlier, that he did not do it in the utmost form.

Did it in a complete manner, with this and the earlier version, the indication is that perhaps he did not perform a complete Wudū' after urinating, and Allah knows best.

from Ibn Shihāb (Az-Zuhrī), from Sālim bin 'Abdullāh bin 'Umar, from 'Abdullāh bin 'Umar, that the Messenger of Allāh combined between *Maghrib* and '*Ishā*' at Al-Muzdalifah. (*Ṣaḥīḥ*)

مَالِكِ، عن ابنِ شِهَابٍ، عن سَالِمِ بنِ عَبْدِ اللهِ عن عَبْدِ اللهِ عَنْ عَبْدِ اللهِ بنِ عُمَرَ: أَنَّ رَسُولَ اللهُ عَبْدِ اللهِ عَنْ عَبْدِ اللهِ عَنْ عَبْدِ اللهِ عَنْ عَبْدِ اللهِ عَنْ اللهُوْدَلِفَةِ جَمِيعًا.

تخريج: أخرجه مسلم، الحج، باب الإفاضة من عرفات إلى المزدلفة . . . إلخ، ح:٧٠٣ بعد، ح:١٢٨٧ من حديث مالك به وهو في الموطإ (يحيى):١/ ٤٠٠ (رواية أبي مصعب:٣٧٢).

1927. It was reported from Hammād bin Khālid, from Ibn Abī Dhi'b from (Ibn Shihāb) Az-Zuhrī, with his chain and its meaning. He said: "With an Iqāmah, and then an Iqāmah, combining between them." (Ṣaḥīḥ)

Aḥmad said: "Wakī' said: 'He prayed every prayer with an *Iqāmah*."^[1]

197۷ - حَدَّثَنَا ابنُ حَنْبُلٍ: حَدَّثَنَا حَمَّادُ ابنُ خَالِدٍ عن ابنِ أبي ذِنْبٍ، عن الزُّهْرِيِّ بإسْنَادِهِ وَمَعْنَاهُ وَقال: بإقَامَةٍ إقَامَةٍ جَمَعَ بَيْنَهُمَا.

قال أَحْمَدُ قال وَكِيعٌ: صَلَّى كلَّ صَلَاةٍ بِإِقَامَةٍ.

تخريج: أخرجه البخاري، الحج، باب من جمع بينهما ولم يتطوع، ح:١٦٧٣ من حديث محمد بن عبدالرحمن بن أبي ذئب به وهو في مسند أحمد بن حنبل:١٥٧/٢.

1928. It was reported from 'Uthmān bin 'Umar, from Ibn Abī Dhi'b, from Az-Zuhrī, with the chain of Ibn Ḥanbal from Ḥammād, and its meaning.

He said: "With one $Iq\bar{a}mah$ for every prayer. And he did not call (the $A\underline{dh}\bar{a}n$) for the first, nor did he pray any voluntary prayer after either of them."

Mukhlad (one of the narrators) said: "He did not call (the $A\underline{dh}\bar{a}n$) for even one of them." ($Sah\bar{i}h$)

مَلَّهُ: عَلَّمُنَا عُثْمَانُ بِنُ أَبِي شَيْبَةً: حَدَّثَنَا شَبَابَةُ؛ ح: وحدثنا مَخْلَدُ بِنُ خَالِدِ المَعْنَى: حَدَّثَنَا عُثْمَانُ بِنُ عُمَرَ عِن ابِنِ أَبِي فَيْبَ إِللهَ عُمَرَ عِن ابِنِ أَبِي فِئْبِ، عِن الزُّهْرِيِّ بِإِسْنَادِ ابِنِ حَنْبَلٍ، عِن خَمَّادٍ وَمَعْنَاهُ قال: بِإِقَامَةٍ وَاحِدَةٍ لِكُلِّ صَلَاةٍ، وَلم يُنَادِ في الأُولَى، وَلم يُسَبِّحْ عَلَى إِثْرِ وَاحِدَةٍ مِنْهُمَا.

قال مَخْلَدٌ: لَمْ يُنَادِ في وَاحِدَةٍ مِنْهُمَا.

تخريج: [صحيح] أخرجه البيهقي: ١/ ٤٠١ من حديث أبي داود به، وانظر الحديث السابق.

That is, Aḥmad, who also reported this *Hādīth* to Abū Dāwūd, explained that in another version which Wakī' reported, this is what he said.

Comments:

The mention of not calling the Adhān is an error in this narration.

1929. 'Abdullāh bin Mālik: "I prayed Maghrib with Ibn 'Umar as three and 'Ishā' as two Rak'ahs. Mālik bin Al-Ḥārith said to him: 'What prayer is this?' He replied: 'I prayed them with the Messenger of Allāh in this place with one Iqāmah.'" (Da'ff)

1979 - حَدَّثنا مُحمَّدُ بنُ كَثِيرِ: أنبأنا سُفْيَانُ عن أبي إسْحَاقَ، عن عَبْدِ الله بنِ مَالِكِ قال: صَلَّيْتُ مَعَ ابنِ عُمَرَ المَغْرِبَ مَالِكِ قال: صَلَّيْتُ مَعَ ابنِ عُمَرَ المَغْرِبَ ثَلَاثًا وَالْعِشَاءَ رَكْعَتَيْنِ، فقال لَهُ مَالِكُ بنُ الْحَارِثِ: مَا هٰذِهِ الصَّلَاةُ؟ قال: صَلَّيْتُهُمَا مَعَ رَسُولِ الله عَلَيْ في هٰذَا المَكَانِ بإقَامَةِ مَعَ رَسُولِ الله عَلَيْ في هٰذَا المَكَانِ بإقَامَةِ وَاحدَة.

تخريج: [إسناده ضعيف] أخرجه الترمذي، الحج، باب ما جاء في الجمع بين المغرب والعشاء بالمزدلفة، ح: ٨٨٧ من حديث سفيان الثوري به وقال: "حسن صحيح" * أبو إسحاق عنعن، والحديث السابق: ١٩٢٧ يغني عنه.

According to this *Ḥadīth*, the two prayers were offered with one *Iqāmah*. This is in contrast with other, more authentic narrations saying that the *Iqāmah* was called twice, once for each prayer.

1930. Sa'eed bin Jubair and 'Abdullāh bin Mālik both narrated: "We prayed Maghrib and 'Ishā' with Ibn 'Umar at Al-Muzdalifah with one Iqāmah..." and he mentioned the meaning of the narration of Ibn Kathīr (one of the narrators who narrated the previous version). (Ṣaḥīḥ)

الْأَنْبَارِيُّ: حَدَّثَنا إِسْحَاقُ يَعْنِي ابنَ سُلَيْمانَ الْأَنْبَارِيُّ: حَدَّثَنا إِسْحَاقُ يَعْنِي ابنَ يُوسُفَ عن شَعِيدِ بنِ عن شَرِيكِ، عن أبي إسْحَاقَ، عن سَعِيدِ بنِ جُبَيْرٍ وَعَبْدِ الله بنِ مَالِكِ قالاً: صَلَّيْنَا مَعَ ابنِ عُمَرَ بالمُزْدَلِفَةِ المَعْرِبَ وَالْعِشَاءَ بإقَامَةٍ وَاحِدَةٍ فَذَكَرَ مَعْنَى ابن كَثِير.

تخريج: [صحيح] انظر الحديث السابق وأخرجه مسلم من حديث أبي إسحاق به ورواه البيهقي: ١/ ٤٠١ من حديث أبي داود به.

1931. It was reported from Sa'eed bin Jubair that he said: "We departed (from 'Arafah) with Ibn 'Umar. When we reached Jam' (Al-Muzdalifah), he led us in *Maghrib* and 'Isḥā' with one Iqāmah: Three, and then two (Rak'ahs). When we had finished, Ibn 'Umar said to us: 'This is how the Messenger of

1971 - حَدَّثَنا ابنُ الْعَلَاءِ: حَدَّثَنا أَبُو أَسَامَةَ عِن إِسْمَاعِيلَ، عِن أَبِي إِسْحَاقَ، عِن سَعِيدِ بِنِ جُبَيْرٍ قَال: أَفَضْنَا مَعَ ابنِ عُمَرَ فَلمَّا بَلَغْنَا جَمْعًا صَلَّى بِنَا المَغْرِبَ وَالْعِشَاءَ بِإِقَامَةٍ وَاحِدَةٍ ثَلَاثًا وَاثْنَتُنْنِ، فَلمَّا انْصَرَفَ قال لَنا ابنُ عُمَرَ: هكذَا صَلَّى بِنا رَسُولُ الله ﷺ في ابنُ عُمَرَ: هكذَا صَلَّى بِنا رَسُولُ الله ﷺ في

هٰذَا المَكَان.

Allāh # led us in prayer, at this very place." (Ṣahīḥ)

تخريج: [صحيح] أخرجه مسلم، ح:١٢٨٨ من حديث إسماعيل به، وانظر، ح:١٩٢٩.

1932. Salamah bin Kuhail narrated: "I saw Sa'eed bin Jubair pray at Jam' (Al-Muzdalifah) — he prayed Maghrib three, and prayed 'Ishā' two Rak'ahs. Then he said: 'I saw Ibn 'Umar do as I did in this place, and he (Ibn 'Umar) said: "I saw the Messenger of Allāh do as I did in this place."" (Ṣaḥīḥ)

المعدد حَدَّثَنا مُسَدَّدُ: حَدَّثَنا يَحْيَى عن شُعْبَةَ: حَدَّثَني سَلَمَةُ بنُ كُهَيْلِ قالَ: رَأَيْتُ سَعِيدَ بنَ جُبَيْرِ أَقَامَ بِجَمْعِ فَصَلَّى المَغْرِبَ شَعِيدَ بنَ جُبَيْرِ أَقَامَ بِجَمْعِ فَصَلَّى المَغْرِبَ ثَلَاثًا، ثُمَّ صَلَّى الْعِشَاءَ رَكْعَتَيْنِ ثُمَّ قَالَ: شَهِدْتُ ابنَ عُمَرَ صَنَعَ في هٰذَا المَكَانِ مِئْلَ هٰذَا، وَقَالَ: شَهِدْتُ رَسُولَ الله ﷺ صَنَعَ هٰيَ هٰذَا المَكَانِ مِئْلَ هٰذَا، وَقَالَ: شَهِدْتُ رَسُولَ الله ﷺ صَنَعَ مِثْلَ هٰذَا في هذَا المَكَانِ.

تخريج: أخرجه مسلم، ح: ١٩٢٩/ ٢٨٨ من حديث شعبة به، وانظر، ح: ١٩٢٩.

1933. Ash'ath bin Sulaim narrated from his father that he said: "I came with Ibn 'Umar from 'Arafāt to Al-Muzdalifah. He would never tire from saying the Takbīr and Tahlīl, until we reached Al-Muzdalifah. He then called the Adhān and Iqāmah, or commanded someone to do so, and led us in Maghrib, praying three Rak'ahs. Then he turned to us and said: 'The prayer,' and then led us in 'Isha', praying two Rak'ahs. He then called for his dinner." He (Ash'ath) said: "'Ilāj bin 'Amr informed me with the like of my father's narration from Ibn 'Umar, so Ibn 'Umar was questioned about that, to which he replied: 'I prayed with the Messenger of Allah # in this fashion." (Sahīh)

الْأَحْوَصِ: حَدَّثَنَا أَشْعَثُ بِنُ سُلَيْمٍ عِنْ أَبِيهِ الْأَحْوَصِ: حَدَّثَنَا أَشْعَثُ بِنُ سُلَيْمٍ عِنْ أَبِيهِ قَالَ: أَفْبَلْتُ مَعَ ابِنِ عُمَرَ مِنْ عَرَفَاتٍ إِلَى المُزْدَلِفَةِ فَلَمْ يَكُنْ يَفْتُرُ مِنَ التَّكْبِيرِ وَالتَّهْلِيلِ حَتَّى أَتُيْنَا المُزْدَلِفَةَ فَأَذَّنَ وَأَقَامَ أَوْ أَمَرَ إِنْسَانًا فَقَالَ: الصَّلَاةُ، فَصلَّى بِنَا المَعْرِبَ ثَلَاثَ رَكَعَاتٍ نُمَّ الْتَفَتَ إِلَيْنَا فَقَالَ: الصَّلَاةُ، فَصلَّى بِنَا المُعْرِبَ ثَلَاثُ رَكَعَاتٍ الْعِشَاءَ رَكُعتَيْنِ ثُمَّ دَعَا بِعَشَائِهِ. قَالَ: العَلَيْ حَدِيثِ أَبِي الْعِشَاءَ رَكُعتَيْنِ ثُمَّ دَعَا بِعَشَائِهِ. قَالَ: وَأَخْبَرَنِي عِلاَجُ بِنُ عَمْرِو بِمِثْلِ حَدِيثِ أَبِي وَأَخْبَرَنِي عِلاَجُ بِنُ عَمْرِو بِمِثْلِ حَدِيثِ أَبِي وَاللهَ عَمْرَ في ذَلِكَ؟ وَأَلْنَ مَعَ رَسُولِ الله ﷺ هٰكَذَا.

تخريج: [إسناده صحيح] أخرجه البيهقي: ١/ ٤٠١ من حديث أبي داود به.

1934. It was reported from Ibn Mas'ūd, that he said: "I never saw

المُعَدِّدُ أَنَّ عَبْدَ الْوَاحِدِ بنَ جَدْدَ الْوَاحِدِ بنَ أَنَّ عَبْدَ الْوَاحِدِ بنَ إِيَّادٍ وَأَبَا عَوَانَةَ وَأَبَا مُعَاوِيَةً حَدَّثُوهُمْ عن

the Messenger of Allāh pray a prayer except at its proper time, except at Jam' (Al-Muzdalifah), for he combined between *Maghrib* and *'Ishā'* at Jam', and the following morning he prayed *Subh* before its (usual) time." (*Sahīh*)

الْأَعْمَشِ، عن عُمَارَةَ، عن عَبْدِ الرَّحْمٰنِ بن يَزِيدَ، عن ابن مَسْعُودٍ قال: ما رَأَيْتُ رَسُولَ الله ﷺ صلَّى صَلاةً إلَّا لِوَقْتِها إِلَّا بِجَمْعٍ فَإِنَّهُ جَمَعَ بَيْنَ المَعْرِبِ وَالْعِشَاءِ بِجَمْعٍ، وصَلَّى صَلاةً الصَّبْح مِن الْغَدِ قَبْل وَقْتِهَا.

تخريج: أخرجه مسلم، الحج، باب استحباب زيادة التغليس بصلاة الصبح يوم النحر بالمزدلفة ... إلخ، ح: ٢٩٢/١٢٨٩ من حديث أبي معاوية الضرير والبخاري، الحج، باب من يصلي الفجر بجمع؟، ح: ١٦٨٨ من حديث الأعمش به.

That is, he led the Fajr prayer earlier than usual, but at its valid time.

1935. Alī narrated: "In the morning, the Prophet stood at Quzaḥ and said: 'This is Quzaḥ, and it is the standing place, and all of Jam' (Al-Muzdalifah) is a standing place. And I have sacrificed here, and all of Minā is a place of sacrifice, so sacrifice in your camp-grounds." (Patf)

2 - حَدَّثنا أَحْمَدُ بِنُ حَنْبَلِ: حَدَّثنا أَحْمَدُ بِنُ حَنْبَلِ: حَدَّثنا يَحْمَنِ يَحْيَى بِنُ آدَم: حدثنا شُفْيَانُ عِن عَبْدِ الرَّحْمَٰنِ ابن عَبَّاشٍ، عِن زَيْدِ بِن عَلِيٍّ، عِن أَبِيهِ، عِن عُبَيْدِالله بِن أَبِي رَافِعٍ، عِن علِيٍّ قال: فَلَمَّا أَصْبَحَ، يَعْنِي النَّبِيَ ﷺ، وَوَقَفَ عَلَى قُزَحَ فَهُوَ المَوْقِفُ وَجَمْعٌ كُلُّهَا فَال: هَٰذَحُ وَهُوَ المَوْقِفُ وَجَمْعٌ كُلُّهَا مَنْحَرٌ، وَوَقَفٌ عَلَى مُنْحَرٌ، فَانْحَرُوا في رِحَالِكُم».

تخریج: [إسناده ضعیف] وأخرجه الترمذي، الحج، باب ما جاء أن عرفة كلها موقف، ح: ۸۸۵ من حدیث سفیان وابن ماجه، ح: ۳۰۱۰ من حدیث یحیی بن آدم به وانظر، ح: ۱۹۲۲ * سفیان الثوری مدلس وعنعن.

1936. It was reported from Ḥafṣ bin Ghiyāth, from Ja'far bin Muḥammad, from his father, from Jābir, that the Prophet said: "I have stood here at 'Arafāt, but all of 'Arafāt is a place of standing. And I have stood here at Jam' (Al-Muzdalifah), and all of Jam' (Al-Muzdalifah) is a place of standing. And I have sacrificed here, but all

19٣٦ - حَلَّثَنَا مُسَدَّدٌ: حَدَّثَنا حَفْصُ بنُ غِياثٍ عن جَعْفَرِ بنِ مُحمَّدٍ، عن أَبِيهِ، عن جَابِرِ: أَنَّ النَّبِيَ يَجَيِّةٍ قال: "وَقَفْتُ هُهُنَا بِعَرَفَةَ وَعَرَفَةُ كُلُهَا مَوْقِفٌ، وَوَقَفْتُ هُهُنَا وَمِنَى كُلُهَا وَجَمْعٌ كُلُهَا مَوْقِفٌ، وَنَحَرْتُ هٰهُنَا وَمِنَى كُلُهَا مَنْحَرْ، فانْحَرُوا في رِحَالِكُمْ".

of Mina is a place of sacrifice, so sacrifice in your camp-grounds." (Ṣaḥīḥ)

تخريج: [صحيح] انظر الحديث السابق وأخرجه ابن عبدالبر في التمهيد: ٤١٨/٢٤ من حديث أبى داود به.

1937. It was reported from 'Āṭā', that Jābir bin 'Abdullāh narrated to him: "All of 'Arafāt is a place of standing, and all of Minā is a place of sacrifice, and all of Al-Muzdalifah is a place of standing. And every pass in Makkah is a road and a place of sacrifice." (Hasan)

197٧ - حَدَّثنا الحسَنُ بنُ عَلِيِّ: حَدَّثنا الْمَسَنُ بنُ عَلِيٍّ: حَدَّثنا أَبُو أُسَامَةً بنِ زَيْدٍ، عن عَطاءٍ قال: حَدَّثني جَابرُ بنُ عَبْدِ الله أَنَّ رَسُولَ الله عَلَىٰ قال: «كُلُّ عَرَفَةَ مَوْقِفٌ وكلُّ مِنَى مَنْحَرٌ وكلُّ المُزْدَلِفَةِ مَوْقِفٌ وكلُّ فِجَاجٍ مَكَّةً طَرِيقٌ وَمَلُّ فِجَاجٍ مَكَّةً طَرِيقٌ وَمَنْحَرٌ».

تخریج: [إسناده حسن] أخرجه ابن ماجه، المناسك، باب الذبح، ح:۳۰٤۸ من حدیث أسامة بن زید به.

Comments:

Meaning, staying anywhere in those locations is valid, it is not required to stay exactly where the Messenger of Allāh & stayed while in those places.

1938. 'Umar bin Al-Khatṭāb said: "The people during the times of Jahiliyyah would not depart (from Al-Muzdalifah) until they saw the sun over (the mountain of) Thabīr. But the Prophet differed from them and left before the sun rose." (Ṣaḥīḥ)

1۹۳۸ - حَدَّثنا ابنُ كَثِيرِ: أخبرنا سُفْيَانُ عن أبي إسْحَاقَ، عن [عَمْرِو] بن مَيْمُونِ قال: قال عُمَرُ بنُ الْخَطَّابِ: كَانَ أَهْلُ الْجَاهِليَّةِ لا يُفِيضُونَ حتى يَرَوُا الشَّمْسَ عَلَى ثَبِيرَ، فَخَالَفَهُمُ النَّبيُ ﷺ فَدَفَعَ قَبْلَ طُلوعِ الشَّمْس.

تخريج: أخرجه البخاري، مناقب الأنصار، باب أيام الجاهلية، ح: ٣٨٣٨ من حديث سفيان الثورى به.

Comments:

The due time for departure from Al-Muzdalifah is after the *Fajr* prayer, before sunrise, except for women, children, and the weak and the old, for they may depart earlier than the rest, leaving after midnight, prior to *Fajr*.

Chapter 65. Leaving Early From Jam' (Al-Muzdalifah)

(المعجم ٦٥) - بَابُ التَّعْجِيلِ مِنْ جَمْعِ (التحفة ٦٦)

1939. It was reported from

١٩٣٩ - حَدَّثَنا أَحْمَدُ بنُ حَنْبَلِ: حَدَّثَنا

'Ubaidullāh bin Abī Yazīd, who narrated that he heard Ibn 'Abbās saying: "I was among those whom the Messenger of Allāh sent sent earlier the night of Al-Muzdalifah, among the weak members of his family." (Ṣaḥīḥ)

سُفْيَانُ: أخبرني عُبَيْدُالله بنُ أبي يَزِيدَ أَنَّهُ سَمِعَ ابنَ عَبَّاسٍ يقُولُ: أنا مِمَّنْ قَدَّمَ رَسُولُ الله ﷺ لَيْلَةَ المُزْدَلِفَةِ في ضَعَفَةِ أَهْلِهِ.

تخريج: أخرجه البخاري، الحج، باب من قدم ضعفة أهله بليل . . . إلخ، ح:١٦٧٨ ومسلم، الحج، باب استحباب تقديم دفع الضعفة من النساء وغيرهن من مزدلفة إلى منى الخ، ح:١٢٩٣ من حديث سفيان بن عيينة به وهو في مسند أحمد: ١٢٢/١.

1940. It was reported from Salamah bin Kuhail, from Al-Hasan Al-'Uranī, from Ibn 'Abbās who said: "The Messenger of Allāh sent us — the young lads of Banū 'Abdul-Muṭṭalib — on the night of Al-Muzdalifah, before others. We were upon some donkeys. He began to pat our thighs, and say: 'O young children! Do not pelt the Jamrah until the sun rises." (Da'ff)

مُعْيَّرِ: أخبرنا مُحمَّدُ بنُ كَثِيرِ: أخبرنا سُفْيانُ: حَدَّتَنا سَلَمَةُ بنُ كُهْيْلِ عن الحسَنِ الْعُرَنِيِّ، عن ابنِ عَبَّاسٍ قال: قَدَّمَنَا رَسُولُ الله عَلَى عَبْدِ المُطَّلِبِ عَلَى عَبْدِ المُطَّلِبِ عَلَى حُمُرَاتٍ، فَجَعَلَ يَلْطَحُ أَفخاذَنا وَيَقُولُ: «أُبَيْنِيًّ! لا تَرْمُوا الْجَمْرةَ حتى تَطْلُعَ الشَّمْسُ". قَالَ أَبُو دَاوُدَ: اللَّطْحُ: الضَّرْبُ اللَّيِّنُ.

تخريج: [إسناده ضعيف] أخرجه ابن ماجه، المناسك، باب من تقدم من جمع إلى منى لرمي الجمار، ح:٣٠٦٥ والنسائي، ح:٣٠٦٦ من حديث سفيان الثوري به وسنده ضعيف * "الحسن العرني ثقة أرسل عن ابن عباس " (تقريب) وللحديث شواهد ضعيفة.

1941. It was reported from 'Aṭā', from Ibn 'Abbās, who said: "The Messenger of Allāh would send forth the weak of his family members during the darkness of the night, and he would command them — meaning — not to pelt the Jamrah until sunrise." (Daff)

1981 - حَدَّنَنا عُثْمانُ بنُ أبي شَيْبَةَ: حَدَّثَنا الْوَلِيدُ بنُ عُقْبَةَ: حَدَّثَنا حَمْزَةُ الزَّيَّاتُ عن حَبيب، عن عَطَاء، عن ابنِ عَبَّاسٍ عن حَبيب، عن عَطَاء، عن ابنِ عَبَّاسٍ قال: كَانَ رَسُولُ الله عَيْقَ يُقَدِّمُ ضُعَفَاءَ أَهْلِهِ بِغَلَسٍ وَيَأْمُرُهُمْ يَعْني: لا يَرْمُونَ الْجَمْرَةَ، حتى تَطْلُعُ الشَّمْسُ.

تخريج: [إسناده ضعيف] أخرجه النسائي، مناسك الحج، باب النهي عن رمي جمرة العقبة قبل طلوع الشمس، ح:٣٠٦٧ من حديث حبيب به وعنعن.

Comments:

The time for pelting the Jamrah on the 10th of Dhul-Ḥijjah begins after sunrise.

1942. It was reported from 'Āishah, may Allāh be pleased with her, that she said: "The Prophet sent Umm Salamah the night before the Day of Sacrifice, and she pelted the Jamrah before Fajr, then she continued (to Makkah) to perform the Ifādah (Tawāf). And that was the day that she was supposed to be with the Messenger of Allāh ." (Hasan)

1943. Mukhbir narrated that Asmā' pelted the *Jamrah*. He said: "We have pelted the *Jamrah* at night!" She replied: "We used to do this during the time of the Messenger of Allāh ..." (Ṣaḥīḥ)

تخريج: [إسناده حسن] انفرد به أبو داود. ۱۹٤٣ - حَدَّثَنا مُحمَّدُ بِنُ خَلاَّدِ الْنَاهِلِيُّ:

حَدَّثَنَا يَحْيَى عن ابنِ جُرَيْجٍ: أخبرني عَطَاءٌ: أخبرني مَطَاءٌ: أخبرني مُطَاءٌ: أخبرني مُخبِرٌ عن أَسْمَاءَ: أَنَّهَا رَمَتِ الْجَمْرَةَ. قُلْتُ: إِنَّا رَمَيْنَا الْجَمْرَةَ بِلَيْلٍ، قَالَتْ: إِنَّا كُنَّا نَصْنَعُ هٰذَا عَلَى عَهْدِ رَسُولِ قَالَتْ: إِنَّا كُنَّا نَصْنَعُ هٰذَا عَلَى عَهْدِ رَسُولِ

الله ﷺ.

تخريج: [صحيح] أخرجه النسائي، مناسك الحج، باب الرخصة للضعفة أن يصلوا يوم النحر الصبح بمنى، ح:٣٣/٥ من حديث عطاء بن أبي رباح به، ورواه البيهقي: ١٣٣/٥ من طريق أبي داود به * المخبر هو مولى أسماء: عبدالله بن كيسان.

1944. It was reported from Abū Az-Zubair, from Jābir: "The Messenger of Allāh departed (from Al-Muzdalifah) and tranquility was upon him. And he commanded them to pelt with pebbles similar to the size of those used for *Khadhf*. And he quickened his pace in the valley of Muḥassir." (*Pāt̄*)

1988 - حَلَّثنا مُحمَّدُ بنُ كَثِيرٍ: أَخْبَرَنَا شُفْيَانُ: حَدَّثني أَبُو الزُّبَيْرِ عن جَابِرِ قال: أَفَاضَ رَسُولُ الله ﷺ وَعَلَيْهِ السَّكِينَةُ وَأَمَرَهُمْ أَنْ يَرْمُوا بِمِثْلِ حَصَى الْخَذْفِ فأُوضَعَ في وَادِي مُحسِّر.

تخريج: [إسناده ضعيف] وأخرجه النسائي، مناسك الحج، باب الأمر بالسكينة في الإفاضة من عرفة، ح:٣٠٢٤ من حديث سفيان الثوري به ورواه مسلم، ح:١٢٩٩ عن أبي الزبير به مختصرًا جدًّا * أبو الزبير عنعن.

Comments:

The Muhassir Valley was the place where the 'Owners of the Elephant' were chastised by Allāh. If one must pass through a place of divine chastisement, one should do so quickly.

Chapter 66. The Day Of The 'Great *Ḥajj*'

1945. Ibn 'Umar narrated that the Messenger of Allāh , during the Hajj that he performed, stood on the Day of Sacrifice between the Jamrahs, and said: "What day is this?" They replied: "This is the Day of Sacrifice." He replied: "This is the Day of the Great Hajj." (Ṣaḥīḥ)

1980 - حَدَّثَنا مُؤَمَّلُ بِنُ الْفَصْلِ: حَدَّثَنا الْوَلِيدُ: حَدَّثَنا هِشَامٌ يَعْنِي ابِنَ الْغَازِ: حَدَّثَنا الْوَلِيدُ: حَدَّثَنا فِي ابِنِ عُمَر: أَنَّ رَسُولَ الله ﷺ وَقَفَ نَافِعٌ عن ابِنِ عُمَر: أَنَّ رَسُولَ الله ﷺ وَقَفَ يَوْمُ النَّحْرِ بَيْنَ الْجَمَرَاتِ فِي الْحَجَّةِ الَّتِي حَجَّ فقال: «أَيُّ يَوْمُ الْخَمِرَاتِ فِي الْحَجَّةِ الَّتِي حَجَّ فقال: «أَيُّ يَوْمُ الْخَمِرَاتِ فِي الْحَجَّةِ اللَّتِي حَجَّ فقال: «أَيُّ يَوْمُ النَّحْرِ. قال قال: «هٰذَا يَوْمُ الْخَجِ الْأَكْبَر».

تخريج: [إسناده صحيح] أخرجه ابن ماجه. المناسك، باب الخطبة يوم النحر، ح:٣٠٥٨ من حديث هشام بن الغاز به وعلقه البخاري، ح:١٧٤٢ وصححه الحاكم: ٢/ ٢٣١ ووافقه الذهبي.

1946. Abū Hurairah narrated: "Abū Bakr sent me on the Day of Sacrifice, at Minā, to proclaim: 'No pagan shall perform *Ḥajj* after this year, and no person shall perform *Ṭawāf* naked, and the Day of the Great *Ḥajj* is the Day of Sacrifice, and the Great *Ḥajj* is the *Ḥajj* itself." (Ṣaḥīḥ)

المجالا - حَلَّتُنا مُحمَّدُ بنُ يَحْبَى بنِ فَارِسٍ، أَنَّ الحَكَمَ بنَ نَافِع حَدَّثَهُمْ: أخبرنا شُعَيْبٌ عن الزُّهْرِيِّ: حَدَّثَني حُمَيْدُ بنُ عَبْدِ الرَّحْمٰنِ أَنَّ أَبَا هُرَيْرَةَ قال: بَعَثَني أَبُو بَكْرٍ فِي مَنْ يُؤَذِّنُ يَوْمَ النَّحْرِ بِمِنَّى أَنْ لا يَحُجَّ بَعْدَ الْعَامِ مُشْرِكٌ، ولا يَطُوفَ بالْبَيْتِ عُرْيَانٌ، وَيَوْمُ الحجِّ الْأَكْبَرِ يَوْمُ النَّحْرِ، وَالحَجُّ الْأَكْبَرِ يَوْمُ النَّحْرِ، وَالحَجُّ الْأَكْبَرِ يَوْمُ النَّحْرِ، وَالحَجُّ الْأَكْبَرِ يَوْمُ النَّحْرِ، وَالحَجُّ الْأَكْبَرِ يَوْمُ النَّحْرِ،

تخريج: أخرجه البخاري، الجزية والموادعة، باب: كيف ينبذ إلى أهل العهد، ح:٣١٧٧ عن أبي اليمان الحكم بن نافع ومسلم، الحج، باب: لا يحج البيت مشرك ولا يطوف... إلخ، ح:١٣٤٧ من حديث الزهري به.

Chapter 67. The Sacred Months

1947. Abū Bakrah narrated that the Prophet see delivered a sermon

198۷ - حَدَّثَنا مُسَدَّدٌ: حَدَّثَنا إِسْمَاعِيلُ: حَدَّثَنا أَيُّوبُ عِن مُحمَّدِ، عِن أَبِي بَكْرَةَ: أَنَّ

in his Ḥajj, and said: "The time has returned to its original state — the state it was in when Allāh created the heavens and earth. The year is twelve months, four of which are sacred. Three of these are consecutive: Dhūl-Qa'dah, and Dhūl-Ḥijjah, and Muḥarram, and (the fourth is) the Rajab of Muḍar, which is between Jumādā and Sha'bān." (Ṣaḥīḥ)

النَّبِيَ ﷺ خَطَبَ في حَجَّتِهِ فقال: "إِنَّ الزَّمَانَ قَدِ اسْتَدَارَ كَهَيْئِتِهِ يَوْمَ خَلَقَ اللهُ السَّمَاوَاتِ وَالْأَرضَ، السَّنَهُ اثْنَا عَشَرَ شَهْرًا، مِنْها أَرْبَعَةٌ حُرُمٌ: ثَلَاثٌ مُتَوَالِيَاتٌ ذُو الْقُعْدَةِ وَذُو الحِجَّةِ وَالْمُحَرَّمُ وَرَجَبُ مُضَرَ الَّذِي يَيْنَ جُمَادَى وَشَعْبَانَ».

تخريج: [إسناده صحيح] وهو متفق عليه، انظر الحديث الآتي وأخرجه النسائي في الكبرى، ح: ٤٢١٥ من حديث إسماعيل ابن علية به.

1948. (Another chain) from Ibn Abū Bakrah, from Abū Bakrah, from the Prophet , with its meaning (similar to no. 1947). (Ṣaḥīḥ)

Abū Dāwud said: Ibn 'Awn has named him, he said: "From 'Abdur-Raḥmān bin Abū Bakrah, from Abū Bakrah," in this *Ḥadīth*.

فَيَّاضٍ: حَدَّثَنَا عَبْدُ الْوَهَّابِ: حَدَّثَنَا أَيُّوبُ فَيَّاضٍ: حَدَّثَنَا عَبْدُ الْوَهَّابِ: حَدَّثَنَا أَيُّوبُ السَّخْتِيَانِيُّ عن مُحمَّدِ بنِ سِيرِينَ، عن ابنِ أبي بَكْرَةَ عَنْ أَبِي بَكْرَةَ عن النَّبِيِّ ﷺ بِمَعْنَاهُ. قالَ أَبُو دَاوُدَ: وَسَمَّاهُ ابنُ عَوْنٍ فقالَ عن عَبْدِ الرَّحْمٰنِ بنِ أبي بَكْرَةَ، عَنْ أبِي بَكْرَةَ في هٰذَا الحدِيثِ.

تخريج: أخرجه البخاري، المغازي، باب حجة الوداع، ح:٤٠٦ ومسلم، القسامة والمحاربين، باب تغليظ تحريم الدماء والأعراض والأموال من حديث عبدالوهاب الثقفي به.

Chapter 68. Whoever Missed 'Arafah

1949. 'Abdur-Raḥmān bin Ya'mar Ad-Dailī said: "I came to the Prophet while he was at 'Arafāt. A group of people from Najd came, and they asked someone to call out to the Messenger of Allāh : 'What is the Hajj?' The Prophet ordered someone to proclaim: 'The Hajj, the Hajj, is the Day of 'Arafah. Whoever comes

(المعجم ٦٨) - بَابُ مَنْ لَمْ يُدْرِكْ عَرَفَةَ (التحفة ٦٩)

1919 - حَدَّثَنَا مُحمَّدُ بِنُ كَثِيرٍ: أخبرنا سُفْيَانُ: حَدَّثَني بُكَيْرُ بِنُ عَطَاءٍ عن عَبْدِ الرَّحْمٰنِ بِنِ يَعْمَرَ الدِّيلِيِّ قال: أَنَيْتُ النَّيِّ عَيْقَ وَهُوَ بِعَرَفَةَ، فَجَاءَ ناسٌ - أَوْ نَفَرٌ - مِنْ أَهْلِ نَجْدِ، فأَمَرُوا رَجُلًا فَنَادَى رَسُولَ اللهِ عَيْقَ كَيْفَ الحَجُ ؟ فأَمَرَ رَجُلًا فَنَادَى :

before the Subh prayer of the Day of Jam' (Al-Muzdalifah), he has completed his Hajj. The days of Minā are three. Whoever wishes to hasten (to depart) after two days, he will have no blame upon him, and whoever delays, he will have no blame on him.' Then the Prophet placed someone behind him, and he began to proclaim this." (Ṣahīh)

Abū Dāwud said: This is how Mihrān reported it from Sufyān; he said: "The Ḥajj, the Ḥajj." While Yaḥyā bin Sa'eed Al-Qaṭṭān reported it from Sufyān, he said: "The Ḥajj." one time.

"الحجُّ: الحجُّ يَوْمَ عَرَفَةَ، مَنْ جاءَ قَبْلَ صَلَاةِ الصَّبْحِ مِنْ لَيُلَةِ جَمْعِ فَتَمَّ حَجُّهُ أَيَّامُ مِنَّى ثَلَاثَةٌ فَمَنْ تَعَجَّلَ في يَوْمَيْنِ فَلَا إِنْمَ عَلَيْهِ وَمَنْ تَأَخَّرَ فَلَا إِنْمَ عَلَيْهِ . قال: ثُمَّ أَرْدَفَ رَجُلًا خَلْفَهُ فَجَعَلَ يُنَادِي بِذَٰلِكَ.

قالَ أَبُو دَاوُدَ: وَكَذَلِكَ رَوَاهُ مِهْرَانُ عن سُفْيَانَ قال: «الحجُّ، الحجُّ» مَرَّتَينِ. وَرَوَاهُ يَحْيَى بنُ سَعِيدِ الْقَطَّانُ عن سُفْيَانَ قال: «الحجُّ» مَرَّةً.

تخريج: [إسناده صحيح] أخرجه الترمذي، الحج، باب ما جاء فيمن أدرك الإمام بجمع فقد أدرك الحج، ح: ٣٠١٥ من حديث سفيان النوري به وصححه ابن خزيمة، ح: ٢٨٨٣ والحاكم: ٢٧٨/١، ٤٦٤، ٤٦٤ ووافقه الذهبي.

Comments:

Staying at the plains of 'Arafāt is a pillar (Rukn), one of the fundamental rites of Hajj. One must stay there, even though briefly. Its time begins from the ninth of \underline{Dh} ul-Ḥijjah, after the sun has crossed the meridian, and ends just before Fajr on the following day. Whoever fails to stay at 'Arafāt, then he has not performed Hajj.

1950. It was reported that 'Urwah bin Muḍarris Aṭ-Ṭā'ī said: "I came to the Messenger of Allāh at his place of standing" — meaning at Jam' (Al-Muzdalifah), and said: 'I come, O Messenger of Allāh, from the mountain of Ṭayy. I have exhausted my animal, and tired myself, by Allāh, I have not left a single mountain except that I have stood on it. Is my Ḥajj valid?' So the Messenger of Allāh said: 'Whoever prays this prayer with us, and had come to 'Arafāt before

إِسْمَاعِيلَ: حَدَّثَنا مُسَدَّدٌ: حَدَّنَنا يَحْيَى عَن إِسْمَاعِيلَ: حَدَّثَنا عَامِرٌ: أخبرني عُرُوةُ بنُ مُضَرِّسِ الطَّائِيُ قال: أَتَيْتُ رَسُولَ الله ﷺ بالمَوْقِفِ يَعْني بِجَمْعِ قُلْتُ: جِئْتُ يَارَسُولَ الله! مِن جَبَلَيْ طَيِّ أَكَلَلْتُ مَطِيَّتِي وَأَتْعَبْتُ نَفْسِي، وَالله! ما تَرَكْتُ مِنْ حَبْلٍ إِلَّا وَقَفْتُ نَفْسِي، وَالله! ما تَرَكْتُ مِنْ حَبْلٍ إِلَّا وَقَفْتُ عَلَيْهِ، فَهَلْ لِي مِنْ حَجِّ؟ فقال رَسُولُ الله عَلَيْهِ، فَهَلْ لِي مِنْ حَجِّ؟ فقال رَسُولُ الله عَرَفَاتٍ قَبْلَ ذَلِكَ لَيْلًا أَوْ نَهَارًا، فَقَدْ تَمَّ حَجُهُ عَرَفَاتٍ قَبْلَ ذَلِكَ لَيْلًا أَوْ نَهَارًا، فَقَدْ تَمَّ حَجُهُ

that, whether by day or night, then his *Ḥajj* is complete, and his rites finished." (Sahīh)

وَقَضَى تَفَتَهُ».

تخريج: [إسناده صحيح] أخرجه الترمذي، الحج، باب ما جاء فيمن أدرك الإمام بجمع فقد أدرك الحج، ح: ٨٩١ والنسائي، ح: ٣٠٤٦ وابن ماجه، ح: ٣٠١٦ من حديث إسماعيل به وقال الترمذي: "حسن صحيح" وصححه ابن خزيمة، ح: ٢٨٢٠ وابن حبان (الإحسان): ٣٨٤٠، ٣٨٣٩ والحاكم: ٢٣٣١ ووافقه الذهبي.

Chapter 69. Camping At Minā

1951. 'Abdur-Raḥmān bin Mu'adh narrated from one of the Companions of the Prophet that he narrated: "The Prophet delivered a sermon at Minā, and instructed (the people) to take their places. He said: 'Let the Muhājir camp here,' and he pointed to the right of the Qiblah, '...and the Anṣār here,' and he pointed to the left of the Qiblah, '...and then let the people camp around them." (Ṣaḥīḥ)

(المعجم ٦٩) - بَابُ النُّزُولِ بِمِنَّى (التحفة ٧٠)

1901 - حَدَّثَنَا أَحْمَدُ بِنُ حَنْبَلٍ: حَدَّثَنَا أَحْمَدُ بِنُ حَنْبَلٍ: حَدَّثَنَا الرَّزَّاقِ: أخبرنا مَعْمَرٌ عن حُمَيدِ الأَعْرَجِ، عن مُحمَّدِ بنِ إبراهِيمَ التَّيْمِيِّ، عن عَبْدِ الرَّحْمٰنِ بنِ مُعَاذٍ، عن رَجُلٍ مِنْ أَصْحَابِ النَّبِيِّ عَلَيْهِ قال: خَطَبَ النَّيُ عَلِيْ اللَّهُ النَّي النَّي اللَّهِ اللَّهُ النَّي اللَّهِ اللَّهُ اللللللِّهُ اللَّهُ الللَ

تخريج: [إسناده صحيح] أخرجه البيهقي: ٥/ ١٣٨ من حديث أبي داود به وهو في مسند أحمد: ٤/ ٦١ و ٧٧٤.

Comments:

See Hadīth no. 1957.

Chapter 70. What Day Should A Sermon Be Delivered In Minā?

1952. Abū Najīḥ narrated from two men from the tribe of Banū Bakr that they said: "We saw the Messenger of Allāh se deliver a sermon on the middle day of the days of *Tashrīq*, while we were close to his mount. And that was the sermon that the Messenger of

(المعجم ٧٠) بَابُّ: أَيَّ يَوْمٍ يُخْطَبُ بِمِنَّى (التحفة ٧١)

1907 - حَدَّثَنَا مُحمَّدُ بنُ الْعَلَاءِ: حَدَّثَنا ابنُ المُبَارَكِ عن إبراهِيمَ بنِ نَافِعٍ، عن ابنِ أبي نَجِيحٍ، عن أبيهِ، عن رَجُلَيْنِ مِنْ بَني بَكْرٍ قالَا: رَأَيْنَا رَسُولَ الله ﷺ يَخْطُبُ بَيْنَ أَوْسَطِ أَيَّامِ النَّشْرِيقِ وَنَحْنُ عِنْدَ رَاحِلَتِهِ وَهِيَ أَوْسَطِ أَيَّامٍ النَّشْرِيقِ وَنَحْنُ عِنْدَ رَاحِلَتِهِ وَهِيَ

Allāh ﷺ delivered at Mina." (Daʿīf)

خُطْبَةُ رَسُولِ الله ﷺ الَّتِي خَطَبَ بِمنَّى

تخريج: [إسناده ضعيف] أخرجه البيهقي: ١٥١/٥ من حديث أبي داود به، وأحمد: ٥/٣٧٠ من حديث إبراهيم بن نافع به * ابن أبي نجيح مدلس وعنعن.

1953. It was reported from Sarrā' bint Nabhān — and she had owned a house during Jāhiliyyah — [1] narrated: "The Prophet delivered a sermon to us on the 'Day of Heads,' and he said: 'What day is this?' We replied: 'Allāh and His Messenger know best.' He said: 'Is this not the middle day of the days of Tashrāq?'" (Hasan)

Abū Dāwud said: And this is exactly what the uncle of Abū Hurrah Ar-Raqāshī narrated as well, that he delivered the sermon in the middle day of *Tashrīq*.

190٣ - حَدَّثَنَا مُحمَّدُ بِنُ بَشَّادٍ: حَدَّثَنَا أَبُو عَاصِمٍ: حَدَّثَنَا رَبِيعَةُ بِنُ عَبْدِ الرَّحْمٰنِ بِنِ حُصَيْنٍ: حَدَّثَنْي جَدَّتِي سَرَّاءُ بِنْتُ نَبْهَانَ - وَكَانَتْ رَبَّةَ بَيْتٍ في الْجَاهِلِيَّةِ - قالتْ: خَطَبَنَا النَّبِيُ يَنِيُ يَوْمَ الرُّؤُوسِ فقال: «أَيُّ يَوْمٍ هٰذَا؟» قُلْنَا: الله وَرَسُولُهُ أَعْلَمُ. قال: «أَيُّ يَوْمٍ هٰذَا؟» قُلْنَا: الله وَرَسُولُهُ أَعْلَمُ. قال: «أَيُّ يَوْمٍ التَشْرِيقِ؟».

قالَ أَبُو دَاوُدَ: وكَذَلِكَ قال عَمُّ أَبِي حُرَّةَ الرَّقْرِيقِ. الرَّقَاشِيِّةِ: أَنَّهُ خَطَبَ أَوْسَطَ أَيَّامٍ التَّشْرِيقِ.

تخريج: [حسن] أخرجه البخاري، في «خلق أفعال العباد»، ح: ٣٩٨ عن أبي عاصم به مختصرًا ورواه البيهقي: ١٥١/٥، ١٥٢ وابن سعد في «الطبقات»: ٨/ ٣٣٠ مطولًا وصححه ابن خزيمة: ٢٩٧٣ من حديث محمد بن بشار به.

Comments:

The three days following the 10^{th} of <u>Dhul-Hijjah</u> are called The Days of $Tashr\bar{\imath}q$, so called because $Tashr\bar{\imath}q$ means "to cut meat in strips and dry them in the sun (for preservation)."

Chapter 71. Whoever Said That A Sermon Is Delivered On The Day of Sacrifice

1954. Al-Hirmās bin Ziyād Al-Bāhilī narrated: "I saw the Prophet deliver a sermon to the people upon his camel Al-'Aḍbā' on the Day of the Sacrifice at Minā." (Hasan)

1908 - حَدَّثَنا هَارُونُ بنُ عَبْدِ الله: حَدَّثَنا هِشَامُ بنُ عَبْدِ الله: حَدَّثَنا هِشَامُ بنُ عَبْدِ المَلِكِ: حَدَّثَنا عِكْرِمَةُ: حَدَّثَني الْهِرْمَاسُ بنُ زِيَادٍ الْبَاهِليُّ قال: رَأَيْتُ النَّاسَ عَلَى نَاقَتِهِ الْعَضْبَاءِ يَخْطُبُ النَّاسَ عَلَى نَاقَتِهِ الْعَضْبَاءِ يَوْمَ الْأَضْحَى بِمِنِّى.

They say that she had been in charge of or owned a house containing idols, and that this is the meaning.

تخريج: [إسناده حسن] أخرجه أحمد:٣/ ٤٨٥ والنسائي في الكبرى، ح: ٤٠٩٥ من حديث عكرمة به وصححه ابن خزيمة، ح: ٢٩٥٣ وابن حبان، ح: ١٠١٦.

1955. Abū Umāmah narrated: "I heard the sermon of the Messenger of Allāh at Minā, on the Day of Sacrifice." (Ṣaḥīḥ)

1900 - حَدَّثَنَا مُوَمَّلٌ يَعني ابنَ الْفَضْلِ الْحَرَّانِيَّ: حَدَّثَنَا ابنُ جابِرٍ: حَدَّثَنَا ابنُ جابِرٍ: حَدَّثَنَا ابنُ جابِرٍ: حَدَّثَنَا اسُلَيْمُ بنُ عامِرٍ الْكَلَاعِيُّ سَمِعْتُ أبا أُمَامَةَ يَقُولُ: سَمِعْتُ خُطْبَةَ رَسُولِ الله ﷺ وَمُعنَى يَوْمَ النَّحْرِ.

تخريج: [إسناده صحيح] أخرجه البيهقي:٥/١٤٠ من حديث أبي داود به وصححه ابن الجارود، ح:٩٤٩ وأصله عند الترمذي، ح:٦١٦ وقال: "حسن صحيح".

Chapter 72. What Time Should The Sermon Be Delivered On The Day Of The Sacrifice?

1956. Rāfi' bin 'Āmir Al-Muzanī narrated: "I saw the Messenger of Allāh deliver a sermon to the people after the sun had risen some distance. He was upon a white donkey, and 'Alī, may Allāh be pleased with him, was conveying (the sermon) to others on his behalf. Some people were standing, whereas others were sitting." (Ṣahīh)

(المعجم ۷۷) بَابٌ: أَيَّ وَقْتِ يَخْطُبُ يَوْمَ النَّحْرِ (التحفة ۷۳)

الرَّحِيمِ الدِّمَشْقِيُّ: حَدَّثَنا مَرْوَانُ عن هِلَالِ الرَّحِيمِ الدِّمَشْقِيُّ: حَدَّثَنا مَرْوَانُ عن هِلَالِ ابنِ عَامِرِ المُزَنِيِّ: حَدَّثَني رَافِعُ بنُ عَمْرٍو المُزَنِيُّ قال: رَأَيْتُ رَسُولَ الله ﷺ يَخْطُبُ النَّاسَ بِمِنَى حِينَ ارْتَفَعَ الضَّحَى عَلَى بَعْلَةٍ شَهْبَاءَ وَعَلِيٌّ رَضِيَ الله عَنْهُ يُعَبِّرُ عَنْهُ وَالنَّاسُ شَهْبَاءَ وَعَلِيٌّ رَضِيَ الله عَنْهُ يُعَبِّرُ عَنْهُ وَالنَّاسُ بَيْنَ قَائِم وَقَاعِدٍ.

تخريج: [صحيح] أخرجه النسائي في الكبرى، ح:٤٠٩٤ من حديث مروان بنَ مُعَاوِيَّةُ الفزاري به وصرح بالسماع وتابعه يعلى بن عبيد، وانظر، ح:٤٠٧٣.

Chapter 73. What Should The *Imām* Mention In His <u>Kh</u>uṭbah At Minā?

1957. Abdur-Raḥmān bin Muʻadh At-Taimī said: "While we were at Minā, the Messenger of Allāh delivered a sermon. Our hearing was sharpened (by Allāh), such that we could hear what he was saying

(المعجم ٧٣) - بَابُ مَا يَذْكُرُ الْإِمَامُ فِي خُطْبَتِهِ بِمِنَى (التحفة ٧٤)

190٧ - حَدَّثَنا مُسَدَّدٌ: حَدَّثَنا عَبْدُ الْوَارِثِ عن حُمَيْدِ الْأَعْرَجِ، عن مُحمَّدِ بنِ إبراهِيمَ التَّيْمِيِّ، عن عَبْدِ الرَّحْمٰنِ بنِ مُعَاذِ التَّيْمِيِّ، قال: خَطَبَنَا رَسُولُ الله ﷺ وَنَحْنُ

while we were in our tents. He taught them their rites (of *Ḥajj*) until he reached the *Jamrahs*. Then, he placed his two index fingers in his ears, and said: '(Throw) with pebbles used for *Khadhf*.' He then commanded the *Muhājir* to camp at the front of the *Masjid*, and the *Anṣār* to camp at the back, and the rest of the people to be behind them." (Sahīh)

بِمِنَى فَقُتِحَتْ أَسْمَاعُنَا حَتَّى كُنَّا نَسْمَعُ مَا يَقُولُ وَنَحْنُ في مَنَازِلِنَا، فَطَفِقَ يُعَلِّمُهُمْ مَنَاسِكَهُمْ حَتَّى بَلَغَ الْجِمَارَ فَوَضَعَ إِصْبَعَيْهِ السَّبَّابَيْنِ ثُمَّ قال: "بِحَصَى الْخَذْفِ" ثُمَّ أَمَر المَسْجِدِ، وَأَمَر المُهَاجِرِينَ فَنَزَلُوا في مُقَدَّمِ المَسْجِدِ، وَأَمَر الأَنْصَارَ فَنَزَلُوا مِنْ وَرَاءِ المَسْجِدِ، ثُمَّ نَزَلَ النَّسُمِ نَعْدَ ذٰلِكَ.

تخريج: [صحيح] أخرجه النسائي، مناسك الحج، باب ما ذكر في منّى، ح: ٢٩٩٩ من حديث عبدالوارث به وانظر، ح: ١٩٥١.

Chapter 74. On Spending The Nights Of Minā In Makkah

1958. 'Abdur-Raḥmān bin Farrūkh asked Ibn 'Umar: "We buy and sell our goods with other people, and then one of us goes to Makkah and spends the night there, with our goods." He replied: "As for the Messenger of Allāh , he would spend his days and nights in Minā." (Daʿīf)

(المعجم ٧٤) بَابٌ: يَبِيثُ بِمَكَّةَ لَيَالِي مِنِّى (التحفة ٧٥)

190۸ - حَلَّثَنَا أَبُو بَكْرٍ مُحمَّدُ بِنُ خَلاَّدٍ الْبَاهِلِيُّ: حَدَّثَنا يَحْيَى عن ابنِ جُرَيْجٍ: حَدَّثَني حَرِيزٌ - أَوْ أَبُو حَرِيزٍ الشَّكُّ مِنْ يَحْيَى - أَنَّهُ سَمِعَ عَبْدَ الرَّحْمٰنِ بِنَ فَرُّوْخَ يَسْأَلُ ابنَ عُمَرَ قال: إِنَّا نَتَبَايَعُ بِأَمْوَالِ النَّاسِ فَيَأْتِي عُمَرَ قال: إِنَّا نَتَبَايَعُ بِأَمْوَالِ النَّاسِ فَيَأْتِي أَحَدُنَا مَكَّةَ فَيَبِيتُ عَلَى الْمَالِ؟ فقال: أَمَّا رَسُولُ الله ﷺ فَبَاتَ بِعِنِي وَظَلَّ.

تخريج: [إسناده ضعيف] أخرجه البيهقي: ٥/ ١٥٣ من حديث أبي داود به * حريز أو أبو حريز: مجهول كما في «التقريب» وغيره.

1959. Ibn 'Umar narrated: "Al-'Abbās asked permission from the Messenger of Allāh to spend the nights of Minā in Makkah, because he would give water (to the *Muḥrims*) to drink, so the Messenger of Allāh granted him permission." (Ṣaḥīḥ)

1909 - حَدَّثَنَا عُثْمانُ بنُ أبي شَيْبَةَ: حَدَّثَنَا ابنُ نُمَيْرٍ وَأَبُو أُسَامَةً عن عُبَيْدِالله، عن نَافِع، عن ابنِ عُمَرَ قال: اسْتَأْذَنَ الْعَبَّاسُ رَسُولَ الله ﷺ أَنْ يَبِيتَ بِمَكَّةَ لَيَالِيَ مِنَى مِنْ أَجْل سِقَايَتِهِ فَأَذِنَ لَهُ.

تخريج: أخرجه البخاري، الحج، باب: هل يبيت أصحاب السقاية أو غيرهم بمكة ليالي منى؟، ح:١٧٤٥ ومسلم، الحج، باب وجوب المبيت بمنّى ليالي أيام التشريق . . . إلخ،

ح: ١٣١٥ من حديث ابن نمير به وانظر، ح: ٢٠٢٥.

Comments:

A pilgrim may stay outside Minā for some genuine reason like serving the pilgrims, grazing cattle, tending the sick, etc.

Chapter 75. The Salāt At Minā

1960. 'Abdur-Rahmān bin Yazīd narrated: "'Uthman prayed four Rak'ah at Minā. 'Abdullāh (bin Mas'ūd) then said: "I prayed two Rak'ahs with the Prophet , and two Rak'ahs with Abū Bakr, and two Rak'ahs with 'Umar," - Hafs (one of the narrators) added: "And with 'Uthman at the beginning of his rule, then he completed it (started praying four later)." — The addition from here on is from Abū Mu'āwiyah (one of the narrators) — "Then your paths have differed after this. How I wish that I could substitute these four Rak'ahs with two that will be accepted!" - Al-A'mash (one of the narrators) said: "So Mu'āwiyah bin Qurrah narrated to me from some Shaikhs of his that 'Abdullah prayed four?!" He said: "So it was said to him: 'You criticized 'Uthmān, then you prayed four?' He said: 'Differing is even worse!"" (Sahīh)

(المعجم ٧٥) - بَابُ الصَّلَاقِ بِمِنَّى (التحفة ٧٦)

وَحَفْصَ بِنَ غِيَاثٍ حَدَّنَاهِم وَحَدِيثُ أَبِي وَحَفْصَ بِنَ غِيَاثٍ حدَّناهِم وَحَدِيثُ أَبِي مُعَاوِيَةً أَتَمُّ، عن الأَعمَشِ، عن إبراهِيمَ، عن عَبْدِ الرَّحْمٰنِ بِنِ يَزِيدَ قال: صَلَّى عُنْمانُ بِمِنَى أَرْبَعًا، فقال عَبْدُ الله: صَلَّيْتُ مَعَ النَّيِّ بِمِنَى أَرْبَعًا، فقال عَبْدُ الله: صَلَّيْتُ مَعَ النَّيِّ رِكْعَتَيْنِ، وَمَعَ عُمْرا وَمَعَ عُمْرا وَمَعَ عُمْرا وَمَعَ عُمْرا صَدْرًا مِنْ المَارَتِهِ ثُمَّ أَتمَّهَا – زَادَ مِنْ اللهُونُ ، فَلَودِدْتُ مُعَاوِيَةً بُنُ قُرَّةً عن أَبِي مِنْ أَرْبَعِ رَكَعَاتٍ رَكْعَتَيْنِ مُتَقَبَّلَتَيْنِ مُتَقَبَّلَتْنِ مُتَقَبَّلَتِيْنِ مُتَقَبَّلَتِيْنِ مُتَقَبَّلَتِيْنِ مُتَقَبَّلَتِيْنِ مُتَقَبَّلَتِيْنِ مُتَقَبَّلَتِيْنِ مُتَقَبَّلَتِيْنِ مُتَقَبَّلِتِ رَكْعَتَيْنِ مُتَقَبَّلَتِيْنِ مُتَقَبَّلِتِيْنِ مُتَقَبَّلَتِيْنِ مُتَقَبَّلِتِيْنِ مُتَقَبِّلَتَيْنِ مُتَقَبِّلَتِيْنِ مُتَقَبِّلِتُهِ فَلَودِدْتُ وَلَا الله صَلَّى أَرْبَعَاكِ وَيَهُ بِنُ قُرَّةً عن أَبِي الله صَلَّى أَرْبَعَا؟! قال: فقِيلَ الله صَلَّى أَرْبَعًا؟! قال: فقِيلَ الله عَلَى عُثْمَانَ ثُمَّ صَلَّيْتَ أَرْبُعًا؟! قال: فقِيلَ قال: الْخِلَافُ شَرِّ.

تخريج: أخرجه البخاري، التقصير، باب الصلاة بمنّى، ح:١٠٨٤ ومسلم، صلاة المسافرين، باب قصر الصلاة بمنّى، ح:٦٩٥ من حديث الأعمش به * حديث معاوية بن قرة عن أشياخه غير متفق عليه.

1961. It was reported from Az-Zuhrī, that 'Uthmān only prayed four *Rak'ahs* at Minā because he was planning to stay (in Makkah)

١٩٦١ - حَدَّثنا مُحمَّدُ بنُ الْعَلاءِ: أخبرنا
 ابنُ المُبَارَكِ عن مَعْمَرٍ، عن الزُّهْرِيِّ: أَنَّ

after Ḥajj." (Þaff)

عُثْمانَ إِنَّمَا صَلَّى بِمنَّى أَرْبعًا لِأَنَّهُ أَجْمَعَ عَلَى الْإَقَّهُ أَجْمَعَ عَلَى الْإَقَامَةِ بَعْدَ الْحَجِّ.

تخريج: [إسناده ضعيف] السند منقطع * الزهري لم يدرك عثمان رضي الله عنه.

1962. Ibrāhīm narrated: "'Uthmān prayed four since he took (Makkah) as a place of residence (for himself)." (Da Jf)

١٩٦٢ - حَلَّثنا هَنَّادُ بنُ السَّرِيِّ عن أبي
 الأحْوَصِ، عن المُغِيرَةِ، عن إبراهِيمَ قال:
 إِنَّ عُثْمانَ صَلَّى أَرْبعًا لِأَنَّهُ اتَّخَذَهَا وَطَنَا.

تخريج: [إسناده ضعيف] السند منقطع * ومغيرة بن مقسم عنعن.

1963. It was reported from Yūnus, from Az-Zuhrī, that he said: "When 'Uthmān had took charge of the properties in Aṭ-Ṭā'if, and wanted to stay there, he prayed four. Then, later leaders followed him in this practice." (Daʿīf)

19٦٣ - حَدَّثنا مُحمَّدُ بنُ الْعَلَاءِ: أخبرنا ابنُ المُبَارَكِ عن يُونُسَ، عن الزُّهْرِيِّ قال: لَمَّا اتَّخَذَ عُثْمانُ الْأَمْوَالَ بالطَّائِفِ وَأَرَادَ أَنْ يُقِيمَ بِهَا صَلَّى أَرْبَعًا، قال: ثُمَّ أَخَذَ بِهِ الْأَئْمَةُ بَعْدَهُ.

تخريج: [إسناده ضعيف] السند منقطع، انظر، ح: ١٩٦١.

1964. It was reported from Ayyūb, from Az-Zuhrī, that 'Uthmān bin 'Affān prayed the complete prayer at Minā because of the Bedouins, for they were numerous that year. So he led them in four Rak'ahs in order to teach them that (those) prayers were of four Rak'ahs." (Da'īf)

1978 - حَدَّنَا مُوسَى بنُ إِسْمَاعِيلَ: حَدَّثَنا حَمَّادٌ عن أَيُّوبَ، عن الزُّهْرِيِّ: أَنَّ عُثْمانَ بنَ عَفَّانَ أَتَمَّ الصَّلَاةَ بِمِنِّى مِنْ أَجْلِ الْأَعْرَابِ لِأَنَّهُمْ كَثُرُوا عامَئِذٍ، فَصَلَّى بالنَّاسِ أَرْبعًا لِيُعَلِّمَهُمْ أَنَّ الصَّلَاةَ أَرْبَعٌ.

تخريج: [إسناده ضعيف] أخرجه البيهقي: ٣/ ١٤٤ من حديث أبي داود به، والسند منقطع كما تقدم، ح: ١٩٦١.

Chapter 76. Shortening (Of Prayers) For The Residents Of Makkah

1965. Ḥārithah bin Wahb Al-Khuzā'ī, whose mother was a wife of 'Umar's, and who gave birth to 'Ubaidullāh bin 'Umar, narrated: "I prayed along with the Messenger of

(المعجم ٧٦) - بَابُ الْقَصْرِ لِأَهْلِ مَكَّةَ (التحفة ٧٧)

١٩٦٥ - حَدَّثَنا النَّفَيْلِيُّ: حَدَّثَنا زُهَيْرٌ:
 حَدَّثَنا أَبُو إِسْحَاقَ: حَدَّثَني حارِثةُ بنُ وَهْبِ
 الْخُزَاعِيُّ - وكَانَتْ أُمُّهُ تَحْتَ عُمَرَ فَوَلَدَتْ لَهُ

Allāh at Minā, and the people (congregated) behind him were the most that ever did so. And he led us in two Rak'ahs during the Farewell Pilgrimage." (Sahīḥ)

Abū Dāwud said: Ḥārithah is from (the tribe of) Khuzā'ah, and their abodes were in Makkah.

عُبَيْدَالله بنَ عُمَرَ - قال: صَلَّيْتُ مَعَ رَسُولِ اللهِ ﷺ بِمنَّى وَالنَّاسُ أَكْثَرَ ما كَانُوا فَصَلَّى بِنَا رَكْعَتَيْن في حَجَّةِ الْوَدَاع.

قَالَ أَبُو دَاوُدَ: حَارَثَةُ مِنْ خُزَاعَةَ وَدَارُهُمْ كُنَاعَةً وَدَارُهُمْ كُنَّةً.

تخريج: أخرجه مسلم، صلاة المسافرين، باب قصر الصلاة بمنّى، ح:٦٩٦ من حديث زهير والبخاري، التقصير، باب الصلاة بمنّى، ح:١٠٨٣ من حديث أبى إسحاق السبيعي به.

Chapter 77. Regarding Stoning The *Jimār*

1966. Sulaimān bin 'Amr bin Al-Ahwas narrated from his mother that she said: "I saw the Messenger of Allah stone the Jamrah from the bottom of the valley, while he was on his mount. He would say the Takbīr with every pebble, while a person behind him was sheltering him. I asked who he was, and I was told: 'Al-Fadl bin Al-'Abbās.' The crowd became more, so the Prophet said: 'O people! Do not kill one another! And when you stone the Jamrah, then throw pebbles similar to those for Khadhf." (Da if)

(المعجم ۷۷) بَابٌ: فِي رَمْيِ الْجِمَارِ (التحفة ۷۸)

- حَدَّثَنَى عَلَيُ بِنُ مُسْهِرٍ عِن يَزِيدَ بِنِ أَبِي زِيَادٍ: حَدَّثَنَى عَلَيُ بِنُ مُسْهِرٍ عِن يَزِيدَ بِنِ أَبِي زِيَادٍ: أخبرنا سُلَيْمانُ بِنُ عَمْرِو بِنِ الْأَحْوَصِ عِن أَمِّهِ قَالَتْ: رَأَيْتُ رَسُولَ الله عَيْ يَرْمِي الْجَمْرةَ مِنْ بَطْنِ الْوَادِي وَهُوَ راكِبٌ، يُكَبِّرُ مَع كلِّ حَصَاةٍ، وَرَجُلُ مِنْ خَلْفِهِ يَسْتُرُهُ، فَسَأَلْتُ عِن الرَّجُلِ؟ فقالُوا: الْفَصْلُ بِنُ فَسَأَلْتُ عِن الرَّجُلِ؟ فقالُوا: الْفَصْلُ بِنُ الْعَبَّاسِ، وَازْدَحَمَ النَّاسُ، فقال النَّبِيُ عَنْ الرَّعُلِ اللَّهِ النَّاسُ؛ لا يَقْتُلْ بَعْضُكُمْ بَعْضًا، وَإِذَا رَمَيْتُمُ الْجَمْرةَ فارْمُوا بِمِثْلِ حَصَى الْخَذْفِ».

تخريج: [إسناده ضعيف] وأخرجه ابن ماجه، المناسك، باب: من أين ترمى جمرة العقبة؟ ح: ٣٠٣١ من حديث علي بن مسهر به * يزيد ضعيف تقدم حاله: ١٤٧٤.

1967. (Another chain) from Sulaimān bin 'Amr bin Al-Aḥwas, from his mother, she said: "I saw the Messenger of Allāh at Jamrat Al-'Aqabah, on his mount. And I saw pebbles in between his

197۷ - حَدَّثَنَا أَبُو ثَوْرٍ إِبراهِيمُ بنُ خَالِدٍ وَوَهْبُ بنُ بَالِهِ عَنِيدَةُ عن يَزِيدَ وَوَهْبُ بنُ بَيانٍ قالاً: حَدَّثَنا عَبِيدَةُ عن يَزِيدَ ابنِ أبي زِيادٍ، عن سُلَيْمانَ بنِ عَمْرِو بنِ الْأَحْوَصِ، عن أُمِّهِ قالَتْ: رَأَيْتُ رَسُولَ الله

fingers, and when he threw, the people threw." (Da îf)

عَلَيْ عِنْدَ جَمْرَةِ الْعَقَبَةِ راكِبًا، وَرَأَيْتُ بَيْنَ أصابعِهِ حَجَرًا فَرَمَى، وَرَمَى النَّاسُ.

تخريج: [إسناده ضعيف] انظر الحديث السابق.

Comments:

The word Hajaran (stones) in this Hadīth has been translated as "pebbles." This translation is consistent with the word Haşa (pebbles) in other Aḥādīth.

1968. (Another chain) For this narration (similar to no. 1967) with the addition: "And he did not remain standing at it (after throwing)." (Da'īf)

197٨ - حَدَّثَنا مُحمَّدُ بنُ الْعَلَاءِ: أخبرنا ابنُ إِدْرِيسَ: حَدَّثَنا يَزِيدُ بنُ أَبِي زِيادٍ بإِسْنَادِهِ في لهذَا الْحَدِيثِ. زَادَ: وَلَم يَقُمْ عِنْدَها.

1969. Nāfi' narrated that Ibn 'Umar would go to the Jimār on the three days following the Day of Sacrifice on foot — both while coming and returning. And he used to say that this was the practice of the Prophet **as well.** (Sahīh)

تخريج: [إسناده ضعيف] انظر الحديثين السابقين.

١٩٦٩ - حَدَّثنا الْقَعْنَبِيُّ: حَدَّثنا عَبْدُ الله يَعني ابنَ عُمَرَ عن نافِع، عن ابنِ عُمَرَ: أَنَّهُ كَانَ يَأْتِي الْجِمَارَ في أَلْأَيَّامِ الثَّلَاثَةِ بَعْدَ يَوْم النَّحْر ماشِيًا ذَاهِبًا وَرَاجِعًا، وَيُخْبِرُ أَنَّ النَّبِيُّ عِلَيْ كَانَ يَفْعَلُ ذٰلكَ.

1970. It was reported from Jabir bin 'Abdullāh, that he said: "I saw the Messenger of Allah a stoning (the Jamarāt) while on his mount on the Day of Sacrifice. He said: 'Take your rites from me, for I know not whether I will perform any Ḥajj after this Ḥajj." (Ṣaḥīḥ)

تخريج: [صحيح] أخرجه البيهقى: ٥/ ١٣١ من حديث أبى داود به، ورواه الترمذي، ح: ٩٠٠ من حديث عبيدالله بن عمر عن نافع به.

> ١٩٧٠ - حَدَّثَنا أَحْمَدُ بنُ حَنْبَلِ: حَدَّثَنا يَحْيى بنُ سَعِيدٍ عن ابن جُرَيْجٍ: أخبرني أبُو الزُّبَيْرِ أَنَّهُ سَمِعَ جابِرَ بنَ عَبْدِ الله يقُولُ: رَأَيْتُ رَسُولَ الله ﷺ يَرْمِي عَلَى رَاحِلَتِهِ يَوْمَ النَّحْر يقُولُ: «لتَأْخُذُوا مَنَاسِكَكُمْ». قال: «لا أَدْرى لَعَلِّى لا أَحُجُّ بَعْدَ حَجَّتِي هٰذِهِ».

تخريج: أخرجه مسلم، الحج، باب استحباب رمي جمرة العقبة يوم النحر راكبًا . . . إلخ، ح: ۱۲۹۷ من حدیث ابن جریج به.

1971. (Another chain) from Jabir bin 'Abdullāh, who said: "I saw the Messenger of Allāh se stoning (the Jamarāt) while on his mount on the ١٩٧١ - حَدَّثَنا ابنُ حَنْبَل: حَدَّثَنا يَحْيَى ابنُ سَعِيدٍ عن ابن جُرَيْجٍ : أخبرني أَبُو الزُّبَيْرِ سَمِعْتُ جَابِرَ بِنَ عَبْدِ اللهِ يَقُولُ: رأَيْتُ رَسُولَ

Day of Sacrifice at *Duḥa* time. As for (the days) after that, (he would pelt) after the sun passed the meridian." (Ṣaḥīḥ)

الله ﷺ يَرْمِي عَلَى رَاحِلَتِهِ يَوْمَ النَّحْرِ ضُحَى، فأَمَّا بَعْدَ ذٰلِكَ فَبَعْدَ زَوَالِ الشَّمْسِ.

تخريج: أخرجه مسلم، الحج، باب بيان وقت استحباب الرمي، ح:١٢٩٩ من حديث ابن جريج به وعلقه البخاري قبل، ح:١٧٤٦.

1972. Wabarah narrated: "I asked Ibn 'Umar when the *Jamrah* should be stoned. He replied: 'Whenever your leader stones, then do so.' But I repeated my question to him, so he said: 'We would look at the time when the sun started its descent (after high-noon). And when it did so, we stoned."" (Ṣaḥīḥ)

19۷۲ - حَدَّثَنا عَبْدُ الله بنُ مُحمَّدِ الله بنُ مُحمَّدِ الزُّهْرِيُّ: حَدَّثَنا سُفْيَانُ عن مِسْعَرٍ، عن وَبَرَةَ قال: سَأَلْتُ ابنَ عُمَرَ: مَتَى أَرْمِي الْجِمَارَ؟ قال: إذَا رَمَى إِمَامُكَ فارْمٍ، فأَعَدْتُ عَلَيْهِ الْمَسْأَلَةَ، فقال: كُنَّا نَتَحَيَّنُ زَوَالَ الشَّمْسِ، فإذَا زَالَتِ الشَّمْسُ رَمَيْنَا.

تخريج: أخرجه البخاري، الحج، باب رمي الجمار، ح:١٧٤٦ من حديث مسعر به.

1973. 'Aishah, may Allah be pleased with her, narrated: "The Messenger of Allah upperformed the (Tawāf) Al-Ifādah after he had prayed Zuhr on the Day of Sacrifice. He then returned to Minā, and remained there the nights of the Tashrīq. He would stone the Jamrah when the sun passed the meridian — each Jamrah with seven pebbles. And he would say the *Takbīr* with every pebble. And he would stand at the first and second (Jamrah), supplicating earnestly (to Allāh), but after throwing the third, he would not stand at it." (Hasan)

ابنُ سَعِيدِ، المعنى، قالا: حَدَّنَنَا أَبُو خَالِدِ اللهُ سَعِيدِ، المعنى، قالا: حَدَّنَنَا أَبُو خَالِدِ الأَحْمَرُ عن مُحمَّدِ بنِ إِسْحَاقَ، عن اللهُ عَبْدِ الرَّحْمَنِ بنِ الْقَاسِم، عن أبيهِ، عن عَائِشَةَ رَضِيَ اللهُ عَنْها قالَتْ: أَفَاضَ رَسُولُ اللهُ عَنْها لَيَالِي أَيَّامِ الظَّهْرَ ثُمَّ رَجَعَ إِلَى مِنْى فَمَكَثَ بِهَا لَيَالِي أَيَّامِ التَّشْرِيقِ يَرْمِي الْجَمْرَةَ إِذَا زَالَتِ الشَّمْسُ، كُلَّ جَمْرَةٍ بِسَبْعِ حَصَيَاتٍ، يُكَبِّرُ مَع كُلِّ حَصَاةٍ، وَيَقِفُ عِنْدَها الْقِيَامَ وَيَتَضَرَّعُ وَيَرْمِي الظَّالِئَةَ وَلا يَقِفُ عِنْدَها.

تخريج: [حسن] أخرجه أحمد: ٩٠/٦ عن علي بن بحر به وصححه ابن خزيمة، ح: ٢٩٥٦، ٢٩٧١ وابن حبان، ح: ١٠١٣ والحاكم على شرط مسلم: ٢٧٧١، ٤٧٨ ووافقه الذهبي * محمد ابن إسحاق صرح بالسماع عند ابن حبان.

Comments:

1. On the tenth of Dhul-Ḥijjah, Jamrat Al-'Aqabā is pelted with pebbles after

sunrise. On other days, all the three *Jamrahs* are pelted with pebbles after the sun crosses the meridian.

2. It is *Sunnah* to raise up hands and say a long supplication after pelting the first and the second *Jamrah*. It is not *Sunnah* to do so after the third *Jamrah*.

1974. 'Abdur-Raḥmān bin Yazīd narrated that when Ibn Mas'ūd reached the large Jamrah, he would stand such that the Ka'bah was towards his left, and Minā towards his right, and then he would pelt the Jamrah with seven pebbles. He would say: 'This is how the one upon whom Sūrat Al-Baqarah was revealed would stone." (Ṣaḥīḥ)

ابنُ إبراهِيمَ، المعنى، قالا: حَدَّثَنا شُعْبَةُ عن ابنُ إبراهِيمَ، المعنى، قالا: حَدَّثَنا شُعْبَةُ عن الْحَكَمِ، عن إبراهِيمَ، عن عَبْدِ الرَّحْمٰنِ بنِ يَزِيدَ، عن ابنِ مَسْعُودٍ قال: لَمَّا انْتَهَى إلَى يَزِيدَ، عن ابنِ مَسْعُودٍ قال: لَمَّا انْتَهَى إلَى الْجَمْرَةِ الْكُبْرَى جَعَلَ الْبَيْتَ عن يَسَارِهِ وَمِنَى عن يَسَارِهِ وَمِنَى عن يَسَادِهِ وَمِنَى عن يَسَادِهِ وَمِنَى وَقَال: هَكذَا رَمَى الْجَمْرَةَ بِسَبْعِ حَصَيَاتٍ وَقَال: هَكذَا رَمَى الَّذِي أُنْزِلَتْ عَلَيْهِ سُورَةُ وَقَال: هَكذَا رَمَى الَّذِي أُنْزِلَتْ عَلَيْهِ سُورَةُ الْفَيَةَ الْمَا الْنَقْرَة.

تخريج: أخرجه البخاري، الحج، باب رمي الجمار بسبع حصيات، ح:١٧٤٨ عن حفص بن عمر، ومسلم، الحج، باب رمي جمرة العقبة من بطن الوادي . . . إلخ، ح:١٢٩٦ من حديث شعبة به.

Comments:

According to other $Ah\bar{a}d\bar{t}\underline{h}$ also, he struck the *Jamrah* with pebbles from the side of the valley.

1975. It was reported from Abū Al-Baddāḥ bin 'Āṣim, from his father, that the Messenger of Allāh granted a concession to the caretakers of camels regarding spending the nights (in Minā). [1] He commanded them to stone on the Day of Sacrifice, then to stone the next day for that day, and the day after it, and then to stone on the day of departure. (Ṣahīḥ)

الْقَعْنَبِيُّ عن مَالِكِ؛ ح: وحَدَّثَنَا ابنُ السَّرْح: الْقَعْنَبِيُّ عن مَالِكِ؛ ح: وحَدَّثَنَا ابنُ السَّرْح: أخبرنا ابنُ وَهْبٍ: أخبرني مَالِكٌ عن عَبْدِ الله ابنِ أبي بَكْرِ بنِ مُحمَّدِ بنِ عَمْرِو بنِ حَزْمٍ، عن أبيهِ، عن أبي الْبَدَّاحِ بنِ عَاصِمٍ، عن أبيهِ: أَنَّ رَسُولَ الله عَلَيْ رَخَّصَ لرِعَاءِ الْإِبلِ في الْبَيْتُوتَةِ يَرْمُونَ يَوْمَ النَّحْرِ، ثُمَّ يَرْمُونَ الْغَدَ وَيَوْمُونَ يَوْمَ النَّحْرِ، ثُمَّ يَرْمُونَ الْغَدَ وَيَوْمُونَ يَوْمَ النَّعْرِ، وَيَرْمُونَ يَوْمَ النَّقْر.

تخريج: [إسناده صحيح] أخرجه الترمذي، الحج، باب ما جاء في الرخصة للرعاة أن يرموا يومًا ويدعوا يومًا، ح:٩٠٥٠ والنسائي، ح:٣٠٧٠ وابن ماجه، ح:٣٠٣٦، ٣٠٣٧ من حديث عبدالله بن أبي بكر به وهو في الموطإ (يحيى) ٤٠٨/١ وقال الترمذي: "حسن صحيح" وصححه

^[1] Meaning, that they may spend these nights outside of Minā.

ابن خزيمة، ح:٢٩٧٥ وابن حبان، ح:١٠١٥ والحاكم:١/ ٤٧٨، ٣/ ٤٢٠ ووافقه الذهبي.

1976. (Another chain) Abū Al-Baddāḥ bin 'Adī, from his father, that the Prophet allowed the caretakers of camels to stone on one day, and leave another day. (Ṣaḥīḥ)

19۷٦ - حَدَّثَنَا مُسَدَّدٌ: حَدَّثَنَا سُفْيَانُ عن عَبْدِ الله وَمُحمَّدِ ابْنَيْ أَبِي بَكْرٍ، عن أَبِيهِمَا، عن أَبِيهِ الله وَمُحمَّدِ ابْنَيْ أَبِي بَكْرٍ، عن أَبِيهِ أَنَّ النَّبِيَّ عن أَبِيهِ: أَنَّ النَّبِيُّ مَنْ أَبِيهِ: أَنَّ النَّبِيُّ رَخَصَ للرِّعَاءِ أَنْ يَرْمُوا يَوْمًا وَيَدَعُوا يَوْمًا.

تخريج: [صحيح] انظر الحديث السابق وأخرجه البيهقي: ٥/١٥١ من حديث أبي داود به. Comments:

The name of Abū Al-Baddāḥ's father was 'Āṣim and that of his grandfather 'Adī. In this narration, he has been described as the son of 'Adī.

1977. Abū Mijlaz narrated that he asked Ibn 'Abbās regarding something about stoning the *Jamrah*. He responded: "I don't know whether the Messenger of Allāh stoned with six or seven stones." (Ṣaḥīḥ)

المُبَارَكِ: حَدَّثَنَا خَالِدُ بنُ الْحَارِث: حَدَّثَنَا المُبَارَكِ: حَدَّثَنَا خَالِدُ بنُ الْحَارِث: حَدَّثَنا شُعْبَةُ عن قَتَادَةَ قال: سَمِعْتُ أَبَا مِجْلَزٍ يُعُولُ: سَأَلْتُ ابنَ عَبَّاسٍ عن شَيْءٍ مِنْ أَمْرِ يقُولُ: سَأَلْتُ ابنَ عَبَّاسٍ عن شَيْءٍ مِنْ أَمْرِ اللهِ الْجِمَارِ، فقال: ما أَدْرِي أَرَمَاهَا رَسُولُ اللهِ عَلَيْ بِسِتِّ أَوْ بِسَبْع؟.

تخريج: [إسناده صحيح] أخرجه النسائي، مناسك الحج، باب عدد الحصى التي يرمى بها الجمار، ح: ٣٠٨٠ من حديث خالد بن الحارث به.

Comments:

Authentic $Ah\bar{a}d\bar{u}h$ on the authority of other Companions like Jābir bin 'Abdullāh, Ibn 'Umar and 'Abdullāh bin Mas'ūd, mention seven pebbles without doubt and, therefore, this number shall be taken as a rule and followed.

1978. It was reported from Al-Ḥajjāj, from Az-Zuhrī, from 'Amrah bint 'Abdur-Raḥmān, from 'Āishah, who said: "The Messenger of Allāh said: 'When one of you stones the Jamrat Al-'Aqabah, then everything is permitted for him except for women." (Da J)

Abū Dāwud said: This Ḥadīth is weak. Al-Ḥajjāj did not see Az-

الْوَاحِدِ بنُ زِيَادٍ: حَدَّثَنا مُسَدَّدٌ: حَدَّثَنا عَبْدُ الْوَاحِدِ بنُ زِيَادٍ: حَدَّثَنا الْحَجَّاجُ عن الزُّهْرِيِّ، عن عَمْرةَ بِنْتِ عَبْدِ الرَّحْمٰنِ، عن عَائِشَةَ قالَتْ: قال رَسُولُ الله ﷺ: "إِذَا رَمَى أَحَدُكُم جَمْرةَ الْعَقَبَةِ فَقَدْ حَلَّ لَهُ كُلُّ شَيْءٍ إِلَّا النَّسَاء».

قالَ أَبُو دَاوُدَ: هٰذَا حَدِيثٌ ضَعِيفٌ،

465

Zuhrī, nor hear from him.

الْحَجَّاجُ لَمْ يَرَ الزُّهْرِيَّ وَلَمْ يَسْمَعْ مِنْهُ.

تخريج: [إسناده ضعيف] من أجل الحجاج بن أرطاة وله لون آخر عند أحمد: ١٤٣/٦ وابن خزيمة، ح: ٢٩٣٧ وللحديث شواهد ضعيفة عند أحمد: ٤٣/١ والبيهقي: ٥/ ١٣٥ وغيرهما.

Chapter 78. Regarding Trimming Short And Shaving The Hair

1979. It was reported from Mālik, from Nāfi', from Ibn 'Umar, that the Messenger of Allāh said: "O Allāh! Have mercy on those who shaved their hair." They said: "O Messenger of Allāh! And those who trimmed it." He said: "O Allāh! Have mercy on those who shaved their hair." They said: "O Messenger of Allāh! And those who trimmed it." He said: "And those who trimmed it." (Sahīh)

(المعجم ٧٨) - **بَابُ الْحَلْقِ وَالتَّقْصِي**رِ (التحفة ٧٩)

19۷۹ - حَلَّثَنَا الْقَعْنَبِيُّ عن مَالِكِ، عن نَافِع، عن عَبْدِ الله بِنِ عُمَرَ أَنَّ رَسُولَ الله ﷺ قال: «اللَّهُمَّ! ارْحَمِ المُحَلِّقِينَ» قالُوا: يَارَسُولَ الله! وَالمُقَصِّرِينَ قال: «اللَّهُمَّ! ارْحَمِ المُحَلِّقِينَ» قالُوا: يَارَسُولَ الله! وَالمُقَصِّرِينَ قال: «وَالمُقَصِّرِينَ».

تخريج: أخرجه البخاري، الحج، باب الحلق والتقصير عند الإحلال، ح: ١٧٢٧ ومسلم، الحج، باب تفضيل الحلق على التقصير وجواز التقصير، ح: ١٣٠١ من حديث مالك به وهو في الموطإ، (يحيي): ١/ ٣٩٥.

Comments:

It is better for men to get their heads shaved with a blade. This ruling does not apply to women. They shall only clip off some of their hair.

1980. It was reported from Mūsā bin 'Uqbah, from Nāfi', from Ibn 'Umar that the Messenger of Allāh shaved his hair during the Farewell Pilgrimage. (Ṣaḥīḥ)

19۸۰ - حَدَّثَنا قُتَيْبَةُ: حَدَّثَنا يَعْقُوبُ
يعْني الْإِسْكَنْدَرَانِيَّ عن مُوسَى بنِ عُقْبَةَ، عن
نافع، عن ابنِ عُمَر: أَنَّ رَسُولَ الله ﷺ حَلَّقَ
رَأْسَهُ في حَجَّةِ الْوَدَاع.

تخريج: أخرجه مسلم، الحج، باب تفضيل الحلق على التقصير وجواز التقصير، ح: ١٣٠٤ عن قتيبة، والبخاري، الحج، باب المغازي، باب حجة الوداع، ح: ٤٤١١، ٤٤١١ من حديث موسى بن عقبة به.

1981. It was reported from Ibn Sīrīn, from Anas bin Mālik, that the Messenger of Allāh se stoned

١٩٨١ - حَدَّثنا مُحمَّدُ بنُ الْعَلاءِ: حَدَّثنا
 حَفْصٌ عن هِشَامٍ، عن ابنِ سِيرِينَ، عن

the Jamrat Al-'Aqabah on the Day of Sacrifice, then returned to his tent in Minā, called for a butcher, and then slaughtered (his animals). He then called for a barber, who began shaving from his right side. The Prophet then started distributing it to those who were around him — a hair or two (to each person). Then, (the barber) began shaving his left side. After he had done so, the Prophet said: 'Abū Ṭalḥah, come here!' and he gave it all to him." (Sahīh)

أَنسِ بنِ مَالِكِ: أنَّ رَسُولَ الله ﷺ رَمَى جَمْرَةَ الْعَقَبَةِ يَوْمَ النَّحْرِ، ثُمَّ رَجَعَ إلى مَنْرِلِهِ بِمِنِّى فَدَعَا بِلْبُحْرِ فَأَبَحَ، ثُمَّ دَعَا بِالْحَلاَّقِ فَأَخَذَ بِشِقً رَأْسِهِ الْأَيْمَنِ فَحَلَقَهُ فَجَعَلَ يَقْسِمُ بَيْنَ مَنْ يَلِيهِ الشَّعْرَةَ وَالشَّعْرَتَيْنِ، ثُمَّ أَخَذَ بِشِقِّ بَيْنَ مَنْ يَلِيهِ الشَّعْرَةَ وَالشَّعْرَتَيْنِ، ثُمَّ أَخَذَ بِشِقِّ رَأْسِهِ الْأَيْسَرِ فَحَلَقَهُ ثُمَّ قال: "هُهُنَا أَبُو طَلْحَةَ"، فَدَفَعَهُ إلىٰ أبى طَلْحَةَ.

تخريج: أخرجه مسلم، الحج، باب بيان أن السنة يوم النحر أن يرمي ثم ينحر ثم يحلق . . . إلخ، ح:١٣٠٥ عن أبي كريب محمد بن العلاء الهمداني به.

Comments:

Hair should be cut off from the right side (of the head) first.

1982. (Another chain, similar to no. 1981) He added that the Prophet said to the barber: "Start with the right side and shave it." (Ṣaḥīḥ)

19۸۲ - حَدَّثَنَا عُبَيْدُ بنُ هِشَامٍ أَبُو نُعَيْمٍ الْحَلَبِيُّ وَعَمْرُو بنُ عُثْمانَ، المعنى، قالَا: حَدَّثَنَا سُفْيَانُ عن هِشَامٍ بنِ حَسَّانَ بإسْنَادِهِ بِهِذَا قال فيه: قال لِلْحَالِقِ: «ابْدَأُ بالشِّقِ الْأَيْمَنِ فاحْلِقْهُ».

تخريج: [صحيح] أخرجه الترمذي، الحج، باب ما جاء بأي جانب الرأس يبدأ في الحلق، ح: ٩١٢ من حديث سفيان به وقال: "حسن صحيح".

1983. It was reported from 'Ikrimah, from Ibn 'Abbās, that the Prophet was frequently asked (questions about the rites) on the Day of Minā, and he would always respond: "There is no problem (in that)." A person asked him: "I shaved my hair before sacrificing (my animal)," so he replied: "Sacrifice (now), and there is no problem." Another said: "I delayed

1947 - حَدَّثَنا نَصْرُ بنُ عَلِيٍّ: أخبرنا يَزِيدُ بنُ زُرَيْعِ: أخبرنا خَالِدٌ عن عِكْرِمَةَ، عن ابنِ عَبَّاسٍ: أَنَّ النَّبِيَّ عَلَيْ كَانَ يُسْأَلُ يَوْمَ مِنْي؟ فَيَقُولُ: «لَا حَرَجَ»، فَسَأَلَهُ رَجُلٌ فقال: إِنِّي حَلَقْتُ قَبْلَ أَنْ أَذْبَحَ. قال: «اذْبَحْ وَلَا حَرَجَ». قال: «اذْبَحْ وَلَا حَرَجَ». قال: إِنِّي أَمْسَيْتُ وَلم أَرْمِ، قال: «ارْم وَلَا حَرَجَ».

the stoning (of the Jamarah) and it is now afternoon!" he replied: "Stone (now), and there is no problem." (Ṣaḥīḥ)

تخریج: أخرجه البخاري، الحج، باب: إذا رمى بعد ما أمسى ... إلخ، ح:١٧٣٥ من حديث يزيد بن زريع به.

Comments:

It is better if the *Ḥajj* rites of the tenth of <u>Dh</u>ul-Ḥijjah are done in the following order: Stoning the *Jamrah*, sacrificing the *Hadī*, cutting or shaving the hair, and *Ṭawāf Al-Ifāḍah*.

1984. It was reported from Umm 'Uthmān bint Abī Sufyān, that Ibn 'Abbās said: "The Messenger of Allāh said: 'Women should not shave; rather, they are only required to trim (their hair)." (Hasan)

19۸٤ - حَدَّنَنا مُحمَّدُ بنُ الْحَسَنِ الْعَتَكِيُّ: أخبرنا مُحمَّدُ بنُ بكْرٍ: أخبرنا ابنُ جُرَيحِ قال: بَلَغَني عن صَفِيَّةَ بِنْتِ شَيْبَةَ بنِ عُثْمانَ قَالَتْ: أَجْبَرَتْني أُمُّ عُثْمانَ بِنْتُ أَبِي سُفْيَانَ أَنَّ ابنَ عَبَّاسٍ قال: قال رَسُولُ الله ﷺ: "لَيْسَ عَلَى النِّسَاءِ التَّقْصِيرُ".

تخريج: [حسن] انظر الحديث الآتي، وأخرجه البيهقي: ٥/ ١٠٤ من حديث أبي داود به.

1985. (Another chain) from Umm 'Uthmān bint Abī Sufyān, that Ibn 'Abbās said: "The Messenger of Allāh said: 'Women should not shave; rather, they are only required to trim (their hair)." (Hasan)

تخريج: [إسناده حسن] أخرجه الدارمي، ح:١٩١١ من حديث هشام بن يوسف به وابن جريج صرح بالسماع عنده، وحسنه الحافظ في التلخيص الحبير:٢٦١/٢.

Chapter 79. Regarding 'Umrah

1986. Ibn 'Umar narrated that the Messenger of Allāh see performed 'Umrah before performing the Ḥajj. (Ṣaḥīḥ)

(المعجم ٧٩) - بَ**ابُ الْعُمْرَةِ** (التحفة ٨٠)

١٩٨٦ - حَدَّثنا عُثْمانُ بنُ أبي شَيْبَةَ:
 حَدَّثنا مَخْلَدُ بنُ يَزِيدَ وَيَحْيَى بنُ زَكَرِيَّا عن ابن
 جُرَيْجٍ، عن عِكْرِمَةَ بن خَالِدٍ، عن ابن عُمَرَ

قَالَ: اعْتَمَرَ رَسُولُ الله ﷺ قَبْلَ أَنْ يَحُجَّ.

تخريج: أخرجه البخاري، العمرة، باب من اعتمر قبل الحج، ح: ١٧٧٤ من حديث ابن جريج به.

1987. Ibn 'Abbās said: "I swear by Allāh, the only reason that the Messenger of Allah a commanded 'Aishah to perform 'Umrah in Dhūl-Ḥijjah is to eradicate the belief of the people of Shirk. For this group of people from Quraish, and those who were upon their religion, used to say: 'When the hair (of the animals) has grown, and the travel-marks (of the animals) have disappeared, and the month of Safar has started, then it is permissible for one to perform 'Umrah.' So they would prohibit an 'Umrah until Dhul-Hijjah and Muharram had finished." (Hasan)

تخريج: [حسن] أخرجه أحمد: ١/ ٢٦١ من حديث محمد بن إسحاق به وصرح بالسماع.

1988. Abū Bakr bin 'Abdur-Rahmān said: "The messenger of Marwan that was sent to Umm Ma'qal, informed me that she said: 'Abū Ma'qal was performing Hajj with the Messenger of Allah # , so when he arrived, Umm Ma'qal said: "You know that I too am required to perform Hajj." So they both walked to the Prophet se and entered upon him. She said: "O Messenger of Allah! Hajj is obligatory upon me, and Abū Ma'qal has (a spare) camel!" Abū Ma'qal said: "She has told the truth, but I have bequeathed it (the camel) in the Cause of Allah." The Messenger of Allāh & said: "Give

it to her, and let her perform *Ḥajj* on it, for it too is in the Cause of Allāh." So he gave her the camel. She then said: "O Messenger of Allāh! I am an aged woman, and am sick, so is there any deed that will give me the equivalent (reward) of a *Ḥajj*?" He replied: 'An 'Umrah in Ramaḍān is equivalent to a Hajj." (Da'īf)

الْبَكْرَ، فَقَالَتْ: يَارَسُولَ الله! إِنِّي امْرَأَةٌ قَدْ كَبِرْتُ وَسَقِمْتُ فَهَلْ مِنْ عَمَلٍ يُجْزِيءُ عَنِّي مِنْ حَجَّتِي؟ قالَ: «عُمْرَةٌ في رَمَضَانَ تُجْزِيءُ حَجَّةً».

تخريج: [إسناده ضعيف] أخرجه أحمد:٣٧٥/٦ من حديث أبي عوانة، والنسائي في الكبرى، ح:٤٢٢٧ من حديث أبي بكر بن عبدالرحمن به * رسول مروان لم أعرفه، وأصل الحديث صحيح رواه أحمد:٢٦/٦ بإسناد حسن: "عمرة في شهر رمضان تعدل حجةً".

Comments:

If one has not performed *Ḥajj*, and they do perform 'Umrah in Ramaḍān, they will still be required to perform the obligatory *Ḥajj*.

1989. (Another chain) that Umm Ma'qal narrated: "When the Messengerof Allāh ze went on his Farewell Hajj, we owned a camel that Abū Ma'qal had bequeathed in the Cause of Allāh. We were afflicted with a sickness, and Abū Ma'qal died. The Prophet performed (his Hajj), and when he had returned, I went to him. He said: 'O Umm Ma'qal! What prevented you from performing Hajj with us?' She replied: 'I was ready (to come), but Abū Ma'qal died, and we had a camel that we were supposed to perform Hajj on, but Abū Ma'qal bequeathed it in the Cause of Allāh.' The Prophet said: 'So why did you not come with us, for *Ḥajj* is also in the Cause of Allāh!? But if you missed this *Hajj* with us, then perform an 'Umrah in Ramadān, for it is like a *Ḥаjj.*"

So Umm Ma'qal used to say (after that): "The Hajj is Hajj, and the 'Umrah is 'Umrah, yet the Messenger of Allāh said what he said, and I don't know whether this is only for me (or for everyone)?" (Pa'ff)

كَحَجَّةٍ"، فَكَانَتْ تَقُولُ: الْحَجُّ حَجَّةٌ وَالْغُمْرَةُ عُمْرَةٌ، وَقَدْ قالَ لهٰذَا لِي رَسُولُ الله ﷺ، مَا أَدْرِى أَلِيَ خَاصَّةٌ؟.

تخريج: [إسناده ضعيف] أخرجه البيهقي: ٦/ ٢٧٤ من حديث أحمد بن خالد به * ابن إسحاق عنعن وأصل الحديث صحيح رواه الترمذي، ح: ٩٣٩ عمرة في رمضان تعدل حجةً.

1990. Ibn 'Abbās narrated: "The Messenger of Allah a wanted to go for Haji, so a woman said to her husband: 'Let me perform Hajj along with the Messenger of Allāh e on your camel.' He said: 'I don't have (any camel) that you can perform Hajj on.' She said: 'Let me perform Hajj on that camel of yours,' and she named it. He replied: 'That one is bequeathed for the Cause of Allah, the Mighty and Sublime.' So he went to the Messenger of Allah and said: 'My wife sends her Salām and the mercy of Allāh to you. She asked me to let her perform Hajj with you, for she asked: "Let me perform Hajj along with the Messenger of Allah as on your camel." I told her: "I don't have (any camel) that you can perform Hajj on." She said: "Let me perform Hajj on that camel of yours," and she named it. So I replied: "That one is bequeathed for the Cause of Allah, the Mighty and Sublime." The Prophet 25% said: 'Indeed, were you to allow her to perform Hajj on it, that would be in the Cause of Allāh.' He said: 'And she asked me to ask you what ١٩٩٠ - حَدَّثَنا مُسَدَّدٌ: حَدَّثَنا عَدُ الْوَارِثِ عنْ عَامِرِ الْأَحْوَلِ، عنْ بَكْرِ بن عَبْدِ الله، عن ابن عَبَّاسِ قالَ: أَرَادَ رَسُولُ الله ﷺ الْحَجَّ فَقَالَتْ امْرَأَةٌ لِزَوْجِهَا: أَحِجَّنِي مَع رَسُولِ الله ﷺ عَلَى جَمَلِكَ فَقالَ: مَا عِنْدِي مَا أُحِجُّكِ عَلَيْهِ قالَتْ: أَحْجِجْنِي عَلَى جَمَلِكَ فُلَانٍ قالَ: ذَاكَ حَبِيسٌ في سَبِيل الله عَزَّوَجَلَّ فأَتَىٰ رَسُولَ الله ﷺ فَقَالَ: إنَّ امْرَأْتِي تُقْرَأُ عَلَيْكَ السَّلَامَ وَرَحْمَةَ الله وَإِنَّها سَأَلَتْنِي الْحَجَّ مَعَكَ قالَتْ: أَحِجَّنِي مع رَسُولِ الله عَلَيْهُ، فَقُلْتُ: مَا عِنْدِي مَا أُحِجُّكِ عَلَيْه قَالَتْ: أَحِجَّنِي عَلَى جَمَلِكَ فُلَانِ، فَقُلْتُ: ذَاكَ حَبِيسٌ في سَبِيلِ الله عَزَّوَجَلَّ قالَ: «أَمَا إِنَّكَ لَوْ أَحْجَجْتَهَا عَلَيْهِ كَانَ فِي سِبيلِ الله"، [أَمَا] وَإِنَّهَا أَمَرَتْنِي أَنْ أَسأَلَكَ مَا يَعْدِلُ حِجَّةً مَعَكَ؟ قال رَسُولُ الله ﷺ: «أَقُرنُهَا السَّلَامَ وَرحمَةَ الله وَبَرَكَاتِهِ وَأَخْبِرْهَا أَنَّهَا تَعْدِلُ حَجَّةً معِي يَعْنِي: عُمْرَةً في رَمَضَانَ». is equivalent to a *Ḥajj* with you?' The Messenger of Allāh ﷺ replied: 'Send her my *Salām*, and the mercy of Allāh, and inform her that it — meaning an '*Umrah* in Ramaḍān — is equivalent to a *Ḥajj* with me.'" (*Ḥasan*)

تخريج: [حسن] أخرجه ابن خزيمة، ح:٣٠٧٧ من حديث عبدالوارث به وصححه الحاكم: ١/ ١٨٣، ١٨٤ وذكر البيهقي له علة: ٦/ ١٦٤ ولم أقف عليها.

1991. 'Āishah narrated that the Messenger of Allāh ﷺ performed two 'Umrah in Dhūl Qa'dah, and one in Shawwāl. (Ḥasan)

1991 - حَدَّثنا عَبْدُ الأَعْلَى بنُ حَمَّادٍ: حَدَّثنا دَاوُدُ بنُ عَبْدِ الرَّحْمٰنِ عِنْ هِشَامِ بنِ عُرْوَةَ، عِنْ أَبِيهِ، عِن عَائِشَةَ: أَنَّ رَسُولَ الله عُرْوَةَ، عِنْ أَبِيهِ، عِن عَائِشَةَ: أَنَّ رَسُولَ الله عَمْرَةً في ذِي الْقَعْدَةِ وَعُمْرةً فِي شَوَّالِ.

تخريج: [حسن] أخرجه البيهقي في "دلائل النبوة":٥/٥٥٥ من حديث أبي داود به وصححه ابن الملقن في "تحفة المحتاج"، ح :١٠٥٨ * قولها: "عمرة في شوال" تعني عمرة الجعرانة حين خرج في شوال ولكنه إنما أحرم بها في ذي القعدة.

It is more correct to say that the Messenger of Allāh ﷺ, performed four 'Umrahs. When 'Aishah, may Allāh be pleased with her, said he performed two 'Umrahs, she did not count the 'Umrah of Al-Ḥudaibiyah, because the Messenger of Allāh ﷺ was denied passage to Makkah by the pagans, and he had to go back to Al-Madīnah without performing it. She also did not count

the 'Umrah he did along with Ḥajj. In view of this, it may be said that he performed only two 'Umrahs independently and separately.

1992. Mujāhid narrated that Ibn 'Umar was asked: "How many 'Umrahs did the Messenger of Allāh perform?" He replied: "Two." 'Āishah said: "Ibn 'Umar knows that the Messenger of Allāh performed three 'Umrahs, not including the one that he did with his Farewell Pilgrimage." (Patf)

1997 - حَدَّثنا النَّفَيْلِيُّ: حَدَّثنا زُهَيْرُ:
حَدَّثَنا أَبُو إِسْحَاقَ عن مُجَاهِدٍ قال: سُئِلَ ابنُ عُمَرَ: كَم اعْتَمَر رَسُولُ الله ﷺ؟ فقالَ: مَرَّئَيْنِ، فقالَتْ عَائِشَةُ: لَقَدْ عَلِمَ ابنُ عُمَرَ أَنَّ رَسُولَ الله ﷺ قد اعْتَمَر ثَلَائًا سِوَى الَّتِي وَرَبَهَا بِحَجَّةِ الْوَدَاع.

تخريج: [إسناده ضعيف] أخرجه أحمد: ٧٠/٢ والنسائي في «الكبرى»، ح: ٤٢١٨ من حديث زهير به * أبو إسحاق عنعن وأصل الحديث متفق عليه، البخاري، العمرة، باب: كم اعتمر

النبي ﷺ؟، ح:١٧٧٥ ومسلم، الحج، باب: بيان عدد عمر النبي ﷺ وزمانهن، ح:١٢٥٥ من حديث مجاهد بغير هذا اللفظ.

1993. Ibn 'Abbās narrated: "The Messenger of Allāh performed four 'Umrahs: The 'Umrah of Al-Hudaybiyah, and the second one when they all agreed to perform an 'Umrah the following year, and the third one from Ji'irrānah, and the fourth one that he performed along with his Ḥajj." (Ṣaḥīḥ)

199 - حَدَّثنا النَّفَيْلِيُّ وَقُتْيْبَةُ قَالَا: حَدَّثَنا دَاوُدُ بنُ عَبْدِ الرَّحْمٰنِ الْعَطَّارُ عن عَمْرِو بنِ دِينَارٍ، عن عِمْرِمَةَ، عن ابنِ عَبَّاسٍ قَال: اعْتَمَرَ رَسُولُ الله ﷺ أَرْبَعَ عُمَرٍ: عُمْرَةَ اللهُ الله الله عَلَى عُمْرَةٍ مِنْ اللهُ عَلَى عُمْرَةٍ مِنْ اللهُ عَلَى عُمْرَةٍ مِنْ قَوَاطَوُا عَلَى عُمْرَةٍ مِنْ قَابِلٍ، وَالنَّالِئَةَ مِنَ الْجِعِرَّائَةِ، وَالرَّابِعَةَ التَّتِي قَرَنَ مَعَ حَجَّتِهِ.

تخريج: [إسناده صحيح] أخرجه الترمذي، الحج، باب ما جاء: كم اعتمر النبي ﷺ ؟ ح:٨١٦ عن قتيبة به وقال: "حسن غريب".

1994. Anas narrated: "The Messenger of Allāh ﷺ performed four 'Umrahs — all of them in Dhūl-Qa'dah, except for the one that he performed along with his Hajj." (Ṣaḥīḥ)

Abū Dāwud said: Up to here, I am certain of the narration of Hudbah, and I heard it from Abū Al-Walīd, but am not sure about the precision of it: "...One 'Umrah at the incident of Al-Ḥudaybiyah, or from Al-Ḥudaibiyah. And the make up 'Umrah in Dhūl-Qa'dah. And an 'Umrah from Ji'irrānah — from the place that he distributed the spoils of war from Ḥunain — in Dhul Qa'dah. And one 'Umrah that he performed with his Ḥajj."

1998 - حَدَّثَنَا أَبُو الْوَلِيدِ الطَّيَالِسِيُّ وَهُدْبَةُ بنُ خَالِدٍ قَالَا: حَدَّثَنَا هَمَّامٌ عن قَتَادَةَ، عن أَنَسٍ: أَنَّ رَسُولَ الله ﷺ اعْتَمَرَ أَرْبَعَ عُمَرٍ كُلُّهُنَّ في ذِي الْقَعْدَةِ إِلَّا الَّتي مَعَ حَجَّتِه.

قَالَ أَبُو دَاوُدَ: أَتْقَنْتُ مِنْ هَهُنَا مِنْ هُدُبَةَ وَسَمِعْتُهُ مِنْ أَبِي الْوَلِيدِ وَلَم أَضْبِطُهُ: عُمْرَةً زَمَنَ الْحُدَيْبِيَةِ وَعُمْرَةَ الْقَضَاءِ في ذِي الْقَعْدَةِ وَعُمْرَةً مِنَ الْجِعِرَّانَةِ حَيْثُ قَسَمَ غَنَائِمَ حُنَيْنِ في ذِي الْقَعْدَةِ، وَعُمْرَةً مَعَ حَجَّةِهِ.

تخريج: أخرجه مسلم، الحج، باب بيان عدد عمر النبي ﷺ وزمانهن، ح:١٢٥٣ من حديث همام به.

Chapter 80. Regarding The Menstruating Women Who Entered *Iḥrām* For '*Umrah*, But Then Caught The Time for *Ḥajj*, So She Left Her '*Umrah* and Performed *Ḥajj*: Should She Make Up Her '*Umrah*?

1995. Ḥafṣah bint 'Abdur-Raḥmān bin Abī Bakr narrated from her father, that the Messenger of Allāh said to him: "O 'Abdur-Raḥmān! Accompany your sister 'Āishah, and allow her to perform an 'Umrah from Tan'īm. When you descend from the peak, let her enter the state of Iḥrām, for indeed it is an 'Umrah that will be accepted." (Ṣaḥīḥ)

(المعجم ٨٠) - بَابُ الْمُهِلَّةِ بِالْعُمْرَةِ تَحِيضُ فَيُدْرِكُهَا الْحَجُّ فَتَنْقُضُ عُمْرَتَهَا وَتُهِلُّ بِالْحَجِّ، هَلْ تَقْضِي عُمْرَتَهَا؟ (التحفة ٨١)

- كَدَّثَنَا دَاوُدُ بِنُ عَبْدِ الرَّحْمَٰنِ: حدثني عَبْدُ الله حَدَّثَنَا دَاوُدُ بِنُ عَبْدِ الرَّحْمَٰنِ: حدثني عَبْدُ الله ابنُ عُثْمانَ بِنِ خُثَيْمٍ عِن يُوسُفَ بِنِ مَاهَكَ، عِن حَفْصَةَ بِنْتِ عَبْدِ الرَّحْمَٰنِ بِنِ أَبِي بَكْرٍ، عِن أَبِيهَا: أَنَّ رَسُولَ الله عَلَيْ قَال لِعَبْدِ الرَّحْمَٰنِ! أَرْدِفُ أُخْتَكَ لِعَبْدِ الرَّحْمَٰنِ! أَرْدِفُ أُخْتَكَ عَائِشَةَ فَأَعْمِرْهَا مِنَ التَّعْمِمِ فَإِذَا هَبَطْتَ بِهَا عَمْرَةٌ مُتَقَبَّلَةٌ».

تخريج: [إسناده صحيح] أخرجه أحمد: ١٩٨/١ من حديث داود بن عبدالرحمن به.

Comments:

Tan'im is about six miles from Makkah.

1996. Muḥarrish Al-Ka'bī narrated: "The Prophet scame to Ji'irrānah, and went to the Masjid. He prayed as much as Allāh willed him to pray, then entered the state of Iḥrām and mounted his animal. He then turned towards the valley of Sarif, until he arrived at the road of Al-Madīnah. He then spent the night in Makkah and awoke there." (Hasan)

العبد بن مُزَاحِم بنِ أبي مُزَاحِم: حدثني أبي سَعِيدِ: حدثني أبي سَعِيدُ بنُ مُزَاحِمْ عن عَبْدِ الله بنِ أسيدٍ، مُزَاحِمْ عن عَبْدِ الله بنِ أسيدٍ، عن مُحرِّشِ الْكَعْبِيِّ قال: دَخَلَ النَّبِيُ ﷺ الْجِعِرَّانَةَ فَجَاءَ إلى المَسْجِدِ فَرَكَعَ مَا شَاءَ اللهُ ثُمَّ أَحْرَمَ، ثُمَّ اسْتَوَى عَلَى راحِلَتِهِ، فَاسْتَقْبَلَ بَطْنَ سَرِفَ حَتَّى لَقِيَ طَرِيقَ المَدِينَةِ فَأَصْبَحَ بَمَ المَدِينَةِ فَأَصْبَحَ بَعْنَ عَلَى مَا لَمَدِينَةِ فَأَصْبَحَ بَعْنَ المَدِينَةِ فَأَصْبَحَ بَمَ المَدِينَةِ فَأَصْبَحَ بَمَا تَتَ فَاصْبَحَ بَعْنَ المَدِينَةِ فَأَصْبَحَ بَمَانَت.

تخريج: [إسناده حسن] أخرجه الترمذي، الحج، باب ما جاء في العمرة من الجعرانة، ح: ٩٣٥ من حديث مزاحم به وقال: "حسن غريب" * مزاحم وثقه ابن حبان والذهبي في الكاشف والترمذي بتحسين حديثه فهو حسن الحديث.

Comments:

The Messenger of Allāh , performed 'Umrah at night and returned the same night to Ji'irrānah. So, he spent the night there. That is why most people remained unaware of his 'Umrah.

Chapter 81. Remaining (In Makkah) After 'Umrah

1997. Ibn 'Abbās narrated: "The Messenger of Allāh stayed for three (days in Makkah) after he performed the make up 'Umrah." (Da T)

144۷ - حَدَّثَنا دَاوُدُ بنُ رُشَيْدِ: حَدَّثَنا يَعْنِي بنُ زَكْرِيَّا: حَدَّثَنا مُحمَّدُ بنُ إسْحَاقَ عن أَبَانَ بنِ صَالحٍ وَعن ابنِ أبي نَجِيح، عن مُجَاهِدٍ، عن ابنِ عَبَّاسٍ: أَنَّ رَسُولَ الله ﷺ مُجَاهِدٍ، عن عُمْرَةِ الْقَضَاءِ ثَلَاتًا.

تخريج: [إسناده ضعيف] * ابن إسحاق وابن أبي نجيح مدلسان وعنعنا، وللحديث شواهد.

Comments:

See no. 2022.

Chapter 82. (*Ṭawāf* Of) Al-Ifāḍah In Ḥajj

1998. Ibn 'Umar narrated: "The Prophet performed the (Tawāf) Al-Ifāḍah on the Day of Sacrifice, then prayed Zuhr at Minā" — meaning after he had returned. (Ṣahīh)

199۸ - حَلَّثنا أَحْمَدُ بنُ حَنْبَلِ: حَلَّثنا عَبْدُ الرَّزَاقِ: حَدَّثَنا عُبَيْدُالله عن نَافِع، عن ابنِ عُمَرَ: أَنَّ النَّبِيَ ﷺ أَفَاضَ يَوْمَ النَّحْرِ ثُمَّ صَلَّى الظُّهْرَ بِمِنِّى - يَعْنِي رَاجِعًا.

تخريج: أخرجه مسلم، الحج، باب استحباب طواف الإفاضة يوم النحر، ح:١٣٠٨ من حديث عبدالرزاق به وهو في مسند أحمد: ٢/ ٣٤.

Comments:

It is obligatory on a pilgrim, as he returns from 'Arafāt and Al-Muzdalifah, to perform *Tawāf* around the Ka'bah on the tenth of <u>Dh</u>ul-Ḥijjah, or any time later. This circumambulation is called *Tawāf Al-Ifāḍah*. It is better to perform it on the 10th of <u>Dh</u>ul-Ḥijjah or any time during the three days following it.

1999.Umm Salamah narrated: "The night of the Day of Sacrifice was my night with the Messenger of Allāh . When he reached me, Wahb bin Zam'ah came, along with

١٩٩٩ - حَدَّثَنا أَحْمَدُ بنُ حَنْبَلِ وَيَحْيَى بنُ
 مَعِينِ المَعْنَى وَاحِدٌ، قالاً: حَدَّثَنا ابنُ أبي
 عَدِيٍّ عن مُحمَّدِ بنِ إِسْحَاقَ: حَدَّثَنا أَبُو عُبَيْدَةَ

a man from the tribe of Abū Umayyah, and they were each wearing a Qamīs. The Messenger of Allah asked Wahb: 'Did you perform (the Tawāf of) Al-Ifāḍah, O Abū 'Abdullāh?' He said: 'No, by Allāh, O Messenger of Allāh.' So the Prophet said: 'Take your Qamīs off.' So he took it off from his head, as did his companion, and then asked: 'But why, O Messenger of Allāh?' He said: 'Today is a day that you have been allowed to leave (the state of *Ihrām*) once you have stoned the Jamrah meaning everything is allowed for you except for women — but if night falls before you perform the Tawāf of the House, then you will return to the state of Ihrām, just as you were before you stoned the Jamrah, and until you perform Tawāf." (Hasan)

تخريج: [إسناده حسن] أخرجه ابن خزيمة، ح:٢٩٥٨ من حديث ابن أبي عدي به وهو في مسند أحمد: ٢٩٥/٦.

2000. It was reported from Abū Az-Zubair, from 'Āishah and Ibn 'Abbās both, that the Prophet delayed the *Tawāf* on the Day of Sacrifice until the evening. (*Paʿtf*)

٢٠٠٠ - حَدَّثَنا مُحمَّدُ بنُ بَشَّارٍ: حَدَّثَنا عَبْدُ الرَّحْمٰنِ: حَدَّثَنا سُفْيَانُ عن أبي الزُّبيْرِ، عن عَائِشَةَ وَابنِ عَبَّاسٍ: أَنَّ النَّبيَ ﷺ أَخَّرَ طَوَافَ يَوْم النَّحْرِ إلى اللَّيْلِ.

تخريج: [إسناده ضعيف] أخرجه الترمذي، الحج، باب ما جاء في طواف الزيارة بالليل، ح: ٩٢٠ عن محمد بن بشار به وقال: "حسن صحيح" ورواه ابن ماجه، ح: ٣٠٥٩ وعلقه البخاري قبل، ح: ١٧٣٢ * أبو الزبير: تابعه محمد بن طارق ولكنه عن طاوس: مرسل.

2001. It was reported from 'Aṭā' bin Abī Rabāḥ, from Ibn 'Abbās, that the Prophet did not walk briskly (Ramal) during the seven (circuts of Tawāf for) Al-Ifāḍah that he performed. (Hasan)

٢٠٠١ - حَدَّثنا سُلَيْمانُ بنُ دَاوُدَ: أخبرنا ابنُ وَهْبِ: حدثني ابنُ جُرَيج عن عَطَاءِ بنِ أبي رَبَاحٍ، عن ابنِ عَبَّاسٍ: أَنَّ النَّبيَ ﷺ لَمْ يَرْمُلْ مِنَ السُّبْع الَّذِي أَفَاضَ فِيهِ.

تخريج: [حسن] أخرجه ابن ماجه، المناسك، باب زيارة البيت، ح:٣٠٦٠ من حديث ابن وهب به وصححه ابن خزيمة، ح:٢٩٤٣ * حديث ابن جريج عن عطاء قوي وإن عنعن.

Chapter 83. Departing (From Makkah)

2002. Ibn 'Abbās said: "People began dispersing from all directions, so the Prophet said: 'Let not anyone leave until the last act that he does is the Tawāf around the House." (Ṣaḥīḥ)

(المعجم ٨٣) - بَابُ الْوَدَاعِ (التحفة ٨٤)

مُنْ عَلِيٍّ: حَدَّثَنَا نَصْرُ بِنُ عَلِيٍّ: حَدَّثَنا سُفْيَانُ عِن سُلَيْمانَ الْأَحْوَلِ، عِن طَاوُسٍ، عِن ابِنِ عَبَّاسٍ قال: كَانَ النَّاسُ يَنْصَرِفُونَ فِي كُلِّ وَجْهِ، فقال النَّبِيُ ﷺ: «لا يَنْفِرَنَّ أَحَدٌ حتَّى يَكُونَ آخِرُ عَهْدِهِ الطَّوَافَ بِالْبَيْتِ».

تخريج: أخرجه مسلم، الحج، باب وجوب طواف الوداع وسقوطه عن الحائض، ح: ١٣٢٧ من حديث سفيان به.

Comments:

This <u>Hadīth</u> proves that <u>Tawāf Al-Wadā</u> (the farewell circumambulation) is obligatory except for a menstruating woman. Skipping it entails a penalty (sacrifice of an animal).

Chapter 84. The Menstruating Woman Who Leaves After (The *Tawāf* Of) *Al-Ifādah*

2003. 'Āishah narrated that the Messenger of Allāh mentioned Şafiyyah bint Huyayy. He was told: "She has started her menses." So the Messenger of Allāh said: "She might delay us!" They replied: "O Messenger of Allāh, she has already performed the (Tawāf) Al-Ifāḍah." So he said: "In that case, then no (she won't delay)." (Ṣaḥīh)

(المعجم ٨٤) - بَابُ الْحَائِضِ تَخْرُجُ بَعْدَ الْإِفَاضَةِ (التحفة ٨٥)

٢٠٠٣ - حَدَّثَنَا الْقَعْنَبِيُ عن مَالِكِ، عن هِسَامِ بنِ عُرْوَةَ، عن أبيهِ، عن عَانِشَةَ: أَنَّ رَسُولَ الله ﷺ ذَكرَ صَفِيَّةً بِنْتَ حُيِّ، فَقيلَ: إِنَّهَا قَدْ حَاضَتْ، فقال رَسُولُ الله ﷺ: «لَعَلَهَا حَابِسَتُنَا!» فقالُوا: يَارَسُولَ الله! إِنَّهَا قَدْ أَفَاضَتْ، فقال: «فَلَا إِذًا».

تخريج: [إسناده صحيح] أخرجه أحمد:٢٠٢/٦، ح:٢٦١٨١ من حديث هشام بن عروة به وهو في الموطإ (يحيى):١٣١١ وصححه ابن خزيمة، ح:٣٠١٦ وأصله عند مسلم، ح:١٧٨٦ وبغير هذا اللفظ.

2004. It was reported from Al-Walid bin 'Abdur-Rahmān, from Al-Ḥārith bin 'Abdullāh bin Aws, who said: "I went to 'Umar bin Al-Khattāb and asked him regarding a woman who performs the Tawāf of the House on the Day of Sacrifice, and then her starts menses. He said: 'Let the last act that she does be the Tawāf." So Al-Ḥārith said: "And that is exactly what the Messenger of Allah ze told me as well.' 'Umar said: 'Woe to you! You asked me regarding a matter that you had already asked the Messenger of Allāh : ?! (And was it not possible) that I would contradict him?" (Sahīh)

٢٠٠٤ - حَدَّثَنا عَمْرُو بنُ عَوْنِ: أخبرنا أَبُو عَوَانَةَ عن يَعْلَى بنِ عَطَاءٍ، عن الْوَلِيدِ بنِ عَبْدِ الله بنِ عَبْدِ الله بنِ عَبْدِ الله بنِ عَبْدِ الله بنِ أَوْسٍ قال: أَنَّيْتُ عُمَرَ بنَ الْخَطَّابِ فَسَأَلْتُهُ عَنِ الْمَوْأَةِ تَطُوفُ بالْبَيْتِ يَوْمَ النَّحْرِ ثُمَّ تَحِيضُ، قال: لِيَكُنْ آخِرُ عَهْدِهَا بالْبَيْتِ، قال: فَقال الْحَارِثُ: كَذَلِكَ أَفْتَانِي رَسُولُ الله عَلَيْ رَسُولُ الله عَلَيْ مَسُولَ الله عَلَيْ مَسُولَ الله عَنْ مَسُولَ الله عَنْ مَسُولَ الله عَلَيْ الْمَوْلَ الله عَنْ مَسُولَ الله عَلَيْ الْمَوْلَ الله عَلَيْ الله عَنْ مَسُولَ الله عَلَيْ الله عَنْ الله عَنْ الله المَالِيَ الله الله المَالِيَةِ الله المَالِيَ الله الله المَالِيَةِ الله المَالِيَةِ الله الله المَالِيَةِ الله المَالِيَةِ الله المَالِيَةِ الله المَالِيةِ الله الله المَالِيةِ الله المَالِيةِ الله المَالِيةِ الله الله المَالِيةِ الله المَالِيةِ الله المَالِيةِ الله المَالِيةِ اللهِ الله المَالِيةِ الله المَالِيةِ الله المَالِيةِ الله المَالِيةِ اللهِ المَالِيةِ اللهُ المَالِيةِ اللهُ اللهُ اللهُ اللهُ اللهُ اللهُ المَالِيةِ اللهُ اللهُ المَالِيةِ اللهُ اللهُ اللهُ اللهُ اللهُ المَالِيةِ اللهُ المَالِيةِ اللهُ المَالِيةِ اللهُ اللهُ

تخريج: [إسناده صحيح] أخرجه النسائي في «الكبرى»، ح: ٤١٨٥ من حديث أبي عوانة به وحسنه ابن الملقن في تحفة «المحتاج»، ح: ١١٤٦ ورواه الترمذي، ح: ٩٤٦ من طريق آخر عن الحارث به وقال: "غريب".

Chapter 85. Regarding The Farewell *Ṭawāf*

Qāsim, from 'Āishah, may Allāh be pleased with her, that she said: "I entered *Iḥrām* for '*Umrah* from Tan'īm, and then entered (Makkah) and completed my '*Umrah*. The Messenger of Allāh waited for me at Al-Abṭaḥ until I had finished, and then commanded the people to commence their travel. And the Messenger of Allāh we went to the

(المعجم ٨٥) - **بَابُ طَوَافِ الْوَدَاعِ** (التحفة ٨٦)

من أَفْلَحَ، عن الْقَاسِمِ، عن عَائِشَةَ رَضِيَ الله عَن أَفْلَحَ، عن الْقَاسِمِ، عن عَائِشَةَ رَضِيَ الله عَنْهَا قالَتْ: أَحْرَمْتُ مِنَ التَّنْعِيمِ بِعُمْرَةٍ، فَدَخَلْتُ فَقَضَيْتُ عُمْرَتِي وَانْتَظَرَنِي رَسُولُ الله عَنْهَ بالأَبْطَحِ حَتَّى فَرَغْتُ، وَأَمَرَ النَّاسَ بالرَّحِيلِ، قالَتْ: وَأَتَى رَسُولُ الله عَنْهُ الْبَيْتَ فَطَافَ بِهِ ثُمَّ خَرَجَ.

House, performed the *Ṭawāf*, and then left." (Ṣaḥīḥ)

تخريج: [إسناده صحيح] وهو متفق عليه، انظر الحديث الآتي.

2006. (Another chain) from Al-Qāsim, from 'Āishah, that she said: "I left (Makkah) with him meaning with the Prophet 200 along with the remaining crowd. He camped at Al-Muḥassab..." — Abū Dāwud said: Ibn Bashshār (one of the narrators) did not mention the incident of her being sent to Tan'im - "...then I came to him in the early morning. He commanded his Companions to depart (for Al-Madinah), and he too left, and went to the House before the Subh prayer, performed the Tawaf, and then left for Al-Madīnah." (Sahīh)

٢٠٠٦ - حَدَّننا مُحمَّدُ بنُ بَشَارٍ: حدثنا أَفْلُحُ عن أَبُو بَكْرٍ يَعْني الْحَنفِيَّ: حَدَّنَنا أَفْلَحُ عن الْقَاسِمِ، عن عَائِشَةَ قالَتْ: خَرَجْتُ مَعَهُ - تَعْني مَعَ النَّبِيِّ عَيْلَاً - في النَّفَرِ الآخِرِ فَنَزَلَ المُحَصَّبَ.

قَالَ أَبُو دَاوُدَ: وَلَم يَذْكُرِ ابنُ بَشَّارٍ قِصَّةَ بَعْثِهَا إلى التَّنْعِيمِ في هٰذَا الحدِيثِ. قَالَتْ: ثُمَّ جِئْتُهُ بِسَحَرٍ فَأَذَّنَ في أَصْحَابِهِ بالرَّحِيلِ فارْتَحَلَ فَمَرَّ بالْبَيْتِ قَبْلَ صَلَاةِ الصَّبْحِ، فَطَافَ بِهِ حِينَ خَرَجَ، ثُمَّ انْصَرَفَ مُتَوَجِّهًا إلى المَدِينَةِ.

تخريج: أخرجه البخاري، الحج، باب قول الله تعالى: ﴿الحج أشهر معلومات . . . ﴾ إلخ، ح:١٥٦٠ عن محمد بن بشار ومسلم، الحج، باب بيان وجوه الإحرام . . . إلخ، ح:١٢٣/١٢١١ من حديث أفلح به .

2007. 'Abdur-Raḥmān bin Ṭāriq narrated from his mother, that when the Messenger of Allāh would pass by a certain place at the 'House of Ya'lā', — 'Ubaidullāh (one of the narrators) forgot which place — he would turn to face the Ka'bah, and supplicate. (Da'īf)

٢٠٠٧ - حَدَّثنا يَحْيَى بنُ مَعِينٍ: حَدَّثنا هِ شَامُ بنُ يُوسُفَ عن ابنِ جُرَيْجٍ: أخبرني عُبيْدُالله بنُ أبي يَزِيدَ أَنَّ عَبْدَ الرَّحْمٰنِ بنَ طَارِقٍ أُخْبَرَهُ عن أُمِّهِ: أَنَّ رَسُولَ الله ﷺ كَانَ إِذَا جَازَ مَكَانًا مِنْ دَارِ يَعْلَى - نَسِيَهُ عُبَيْدُالله الشَيْمُ عُبيْدُالله
 - اسْتَقْبَارَ الْنَسْ فَدَعَا.

تخريج: [إسناده ضعيف] أخرجه النسائي، مناسك الحج، باب الدعاء عند رؤية البيت، ح: ٢٨٩٩ من حديث ابن جريج به * عبدالرحمن بن طارق: وثقه ابن حبان وحده فهو مجهول الحال.

Chapter 86. (Camping In The Valley Of) Al-Muḥaṣṣab

2008. 'Āishah narrated: "The only reason that the Messenger of Allāh camped at Al-Muḥaṣṣab was to facilitate the exit (from Makkah), and it is not a *Sunnah*. So whoever wishes to do so may camp there, and who so wishes to may leave it." (Ṣaḥīḥ)

(المعجم ٨٦) - بَ**ابُ التَّحْصِ**يبِ (التحفة ٨٧)

٢٠٠٨ - حَدَّثَنا أَحْمَدُ بنُ حَنْبَلِ: حَدَّثَنا يَحْيَى بنُ سَعِيدٍ عن هِشَامٍ، عن أبيهِ، عن عَائِشَةَ قالَتْ: إِنَّمَا نَزَلَ رَسُولُ الله ﷺ المُحَصَّبَ لِيَكُونَ أَسْمَحَ لِخُرُوجِهِ وَلَيْسَ بِسُتَّةٍ، فَمَنْ شَاءَ نَزَلَهُ وَمَنْ شَاءَ لَمْ يَنْزِنْهُ.

تخريج: [إسناده صحيح] أخرجه البيهقي: ١٦١/٥ من حديث أبي داود به وهو في مسند أحمد: ١٩٠/٦ ورواه البخاري، الحج، باب المحصب، ح: ١٧٦٥ ومسلم، الحج، باب استحباب نزول المحصب يوم النفر . . . إلخ ح: ١٣١١ من حديث هشام بن عروة به .

Comments:

Since the Messenger of Allāh , dismounted here and so did his Rightly-Guided <u>Khalīfah</u>, it is, no doubt, recommended to stop over here. 'Āishah and Ibn 'Abbās considered it a common stopping-place.

2009. Abū Rāfi' said: "The Messenger of Allāh did not command me to camp there, but I set his tent out, so he camped." — Musad-dad (one of the narrators) said: "He (Abū Rāfi') was in charge of the belongings of the Prophet " — 'Uthmān (one of the narrators) said: "At Al-Abṭaḥ." (Ṣaḥīḥ)

٢٠٠٩ - حَلَّثنا أَحْمَدُ بنُ حَنْبُلٍ وعُشْمانُ ابنُ أَبِي شَيْبَةَ، المعنى؛ ح: وحدثنا مُسَدَّدٌ قَالُوا: حَدَّثَنا صَالِحُ بنُ كَيْسَانَ عن سُلَيْمانَ بنِ يَسَارٍ قال: قال أَبُو رَافِعٍ: لَمْ يَأْمُرْنِي رَسُولُ الله عَيْشَ أَنْ أَنْزِلَهُ وَلَكِنْ ضَرَبْتُ فُبَتَهُ فَنَزَلَهُ.

قال مُسَدَّدٌ: وكَانَ عَلَىٰ ثَقَلِ النَّبِيِّ ﷺ. وَقال عُثْمَانُ: يَعني في الْأَبْطَح.

تخريج: أخرجه مسلم، الحج، باب استحباب نزول المحصب يوم النفر ... إلخ، ح: ١٣١٣ من حديث سفيان بن عيينة به.

2010. Usāmah bin Zaid said that he asked the Messenger of Allāh : "O Messenger of Allāh, where will you stay tomorrow?" He replied: "And has 'Aqīl left any house for us?" Then he added:

٢٠١٠ - حَلَّثَنَا أَحْمَدُ بِنُ حَنْبَلِ: حَلَّثَنَا عَبْدُ الرَّزَّاقِ: أخبرنا مَعْمَرٌ عن الزُّهْرِيِّ، عن عَلْيٍ بِنِ حُسَيْنٍ، عن عَمْرِو بِنِ عُثْمانَ، عن أَسَامَةَ بِنِ زَيْدٍ قال: قُلْتُ: يَارَسُولَ الله! أَيْنَ

"We will camp at the Valley of Banu Kinānah, where the Quraish had swore upon disbelief," — meaning (the Valley of) Al-Muḥaṣṣab. And (it was so named) because the tribe of Banū Kinānah formed a treaty with the Quraish against Banū Hāshim that they would not marry from them, and not engage in any transactions with them, and not help them in any way. [1] (Sahīh)

تَنْزِلُ غَدًا؟ - في حَجَّتِهِ - قال: "هَلْ تَرَكَ لَنَا عَقِيلٌ مَنْزِلًا؟" ثُمَّ قال: "نَحْنُ نَازِلُونَ بِخَيْفِ بَنِي كِنَانَةً حَيْثُ قَاسَمَتْ قُرَيْشٌ عَلَى الْكُفْرِ" يَعني المُحَصَّب، وَذٰلِكَ أَنَّ بَنِي كِنَانَةَ حَالَفَتْ قُرَيْشًا عَلَى بَنِي هَاشِمٍ أَنْ لا يُنَاكِحُوهُمْ وَلا يُؤُوهُمْ وَلا يُبَايِعُوهُمْ.

قال الزُّهْرِيُّ: وَالْخَيْفُ: الْوَادِي.

تخريج: أخرجه البخاري، الجهاد، باب: إذا أسلم قوم في دار الحرب . . . إلخ، ح:٣٠٥٨ ومسلم، الحج، باب نزول الحاج بمكة وتوريث دورها، ح:١٣٥١ من حديث عبدالرزاق به وهو في مسند أحمد: ٢٠٢/٥ ومصنف عبدالرزاق، ح:٩٨٥١ بطوله.

Comments:

The Messenger of Allāh , left his property in Makkah when he emigrated to Al-Madīnah. Abū Ṭālib's property was inherited by Ṭālib and 'Aqīl. Ja'far and 'Alī were excluded because they had converted to Islam. Ṭālib disappeared, leaving no trace, on the Day of Badr and, consequently, 'Aqīl took possession of the property.

2011. Abū Hurairah narrated that when the Messenger of Allāh wanted to depart from Minā, he said: "We will depart tomorrow..." and the rest of the *Ḥadīth* is similar (to no. 2010), but he did not mention the first part, nor did he mention the Valley of Banū Kinānah. (Ṣaḥīħ)

۲۰۱۱ - حَدَّنَنا مَحْمُودُ بنُ خَالِدٍ: حَدَّنَنا مَحْمُودُ بنُ خَالِدٍ: حَدَّنَنا عُمْرِ يعني الْأُوزاعِيَّ عن الزُهْرِيِّ، عن أبي هُرَيْرَةَ: أَنَّ رَسُولَ الله عَلَيْ قال حِينَ أَرَادَ أَنْ يَنْفِرَ مِنْ مِنْ مِنْ: «نَحْنُ نَازِلُونَ غَدًا»، فَذَكَرَ نَحْوَهُ، لَمْ يَنْكُرْ أَوَّلَهُ وَلا ذَكَرَ: الْخَيْفَ: الْوَادِي.

تخريج: أخرجه البخاري، الحج، باب نزول النبي ﷺ مكة، ح:١٥٩٠ ومسلم، الحج، باب استحباب نزول المحصب يوم النفر...، ح:١٣١٤ من حديث الأوزاعي به.

2012. Nāfi' narrated that Ibn Umar would take a brief nap at might at Al-Baṭḥā' and then enter Makkah, and he would say that the Messenger of Allāh ## used to do

٢٠١٢ - حَدَّثنا أَبُو سَلَمَةً مُوسَى: حَدَّثنا
 حَمَّادٌ عن حُمَيْدٍ، عن بَكْرِ بنِ عَبْدِ الله
 وَأَيُّوبَ، عن نَافِعٍ أَنَّ ابنَ عُمَرَ كَانَ يَهْجَعُ

^[1] See also no. 2910.

likewise. (Ṣaḥīḥ)

هَجْعَةً بِالْبَطْحَاءِ ثُمَّ يَدْخُلُ مَكَّةً، وَيَزْعَمُ أَنَّ رَسُولَ الله ﷺ كَانَ يَفْعَلُ ذٰلِكَ.

تخريج: [صحيح] أخرجه أحمد: ٢٠٠/٢ من حديث حماد بن سلمة به، انظر الحديث الآتي، ورواه البخاري، الحج، باب النزول بذي طوى قبل أن يدخل مكة . . . إلخ ح ١٧٦٨ من حديث نافع به مطولاً.

2013. Ibn 'Umar reported that the Prophet prayed Zuhr, 'Asr, Maghrib and 'Ishā' at Al-Baṭḥā', then slept for a short time, and then entered Makkah. And Nāfi' reported that Ibn 'Umar would do likewise. (Ṣaḥīḥ)

٣٠١٣ - حَلَّثَنَا أَحْمَدُ بْنُ حَنْبَلِ: حَدَّثَنَا حَمَّدُ بْنُ حَنْبَلِ: حَدَّثَنَا حَمَّادُ بنُ سَلَمَةَ: أخبرنا حُمَيْدٌ عن بَكْرِ بنِ عَبْدِ الله، عن ابنِ عُمَرَ وَأَيُّوبَ، عن نافِع، عن ابنِ عُمَرَ: أَنَّ النَّبَيَّ ﷺ صَلَّى عن نافِع، عن ابنِ عُمَرَ: أَنَّ النَّبَيَّ ﷺ صَلَّى الظُّهْرَ وَالْعَصْرَ وَالْمَغْرِبَ وَالْعِشَاءَ بِالْبَطْحَاءِ ثُمَّ هَجَعَ بِهَا هَجْعَةً ثُمَّ دَخَلَ مَكَّةً، وكَانَ ابنُ عُمرَ يَفْعَلُهُ.

تخريج: [صحيح] انظر الحديث السابق وهو في مسند أحمد: ٢/ ١٠٠.

Comments:

During the Days of $Ta\underline{shr\bar{q}}$, stoning the $Jamr\bar{a}t$ is done after the sun has crossed the meridian. On the last day, the Messenger of Allāh $\cancel{\approx}$, set out from Minā, stoned the $Jamr\bar{a}t$ and arrived in Al-Baṭḥā' where he performed the Zuhr prayer.

Chapter 87. Regarding Someone Who Did An Act Before Its Time During *Ḥajj*

2014. 'Abdullāh bin 'Amr bin Al-'Āṣ narrated, "The Messenger of Allāh stood at Minā during the Farewell Pilgrimage, and people were coming to ask him questions. A man came and said: 'O Messenger of Allāh, I did not realize, and so I shaved my hair before sacrificing.' So the Messenger of Allāh said: 'Sacrifice, and there is no problem with that.' And another came to (المعجم ۸۷) بَابٌ: فِي مَنْ قَدَّمَ شَيْئًا قَبْلَ شَيْءٍ فِي حَجِّهِ (التحفة ۸۸)

ابنِ شِهَابٍ، عن عِيسَى بنِ طَلْحَةَ بنِ عَبْدِالله، عن عَيسَى بنِ طَلْحَةَ بنِ عَبْدِالله، عن عَبْدِ الله بنِ عَمْرِو بنِ الْعَاصِ عُبْدِالله، عن عَبْدِ الله بنِ عَمْرِو بنِ الْعَاصِ أَنَّهُ قال: وَقَفَ رَسُولُ الله عَلَيْ في حَجَّةِ الْوَدَاعِ بِمِنَى يَسْأَلُونَهُ، فَجَاءَهُ رَجُلٌ فقال: يَارَسُولَ الله! إِنِّي لَمْ أَشْعُرْ فَحَلَقْتُ قَبْلَ أَنْ يَارَسُولَ الله! وَقَلَ رَجُلٌ فقال: يَارَسُولُ الله عَلَيْ: «اذْبَحْ وَلَا حَرَجَ»، وَجَاءَ رَجُلٌ آخَرُ فقال: يَارَسُولَ الله!

him and said: 'O Messenger of Allāh, I did not realize, and so sacrificed before stoning.' He replied: 'Stone, and there is no problem with that.' And he was not asked about anything on that day that was done before or after (its proper time) except that he said: 'Do it, and there is no problem with that.'" (Sahāh)

لَمْ أَشْعُوْ فَنَحَوْتُ قَبْلَ أَنْ أَرْمِي؟ قال: «ارْمِ وَلَا حَرَجَ»، قال: فَمَا سُئِلَ يَوْمَئِذِ عن وَلَا حَرَجَ»، قال: فَمَا سُئِلَ يَوْمَئِذِ عن شَيْء قُدِّمَ أَوْ أُخِّرَ إِلَّا قال: «اصْنَعْ وَلَا حَرَجَ».

تخريج: أخرجه البخاري، العلم، باب الفتيا وهو واقف على الدابة وغيرها، ح: ٨٣، ومسلم، الحج، باب جواز تقديم الذبح على الرمي والحلق على الذبح وعلى الرمي . . . إلخ، ح: ١٣٠٦ من حديث مالك به، وهو في الموطإ (يحيى): ١/ ٤٢١.

2015. Usāmah bin Sharīk narrated: "I went along with the Prophet for Ḥajj, and people would come to him (to ask). Some would say: 'O Messenger of Allāh! I performed the Sa'ī before the Tawāf,' and others would ask about doing an act before or after its time, and he would respond: 'There is no problem with that, there is no problem with that, there is no problem with that — only when a person attacks another Muslim's honor unjustly, for that is the one that has fallen into harm and destruction." (Ṣaḥīḥ)

حَدَّثَنَا جَرِيرٌ عن الشَّيْبَانِيِّ، عن زِيَادِ بنِ عِلَاقَةً، عن أَسَامَةً بنِ شَرِيكٍ قال: خَرَجْتُ عِلَاقَةً، عن أُسَامَةً بنِ شَرِيكٍ قال: خَرَجْتُ مَعَ النَّبِيِّ عَلَى حَاجًا فَكَانَ النَّاسُ يَأْتُونَهُ، فَمَنْ قال: يَارَسُولَ الله! سَعَيْتُ قَبْلَ أَنْ أَطُوفَ أَوْ قَدَّمْتُ شَيْئًا، فَكَانَ يَقُولُ: قَدَّمْتُ شَيْئًا، فَكَانَ يَقُولُ: الله حَرَجَ، إلَّا عَلَى رَجُلِ اقْتَرَضَ عَرْضَ رَجُلِ اقْتَرَضَ عَرْضَ رَجُلِ اقْتَرَضَ حَرْجَ، إلَّا عَلَى رَجُلِ اقْتَرَضَ حَرْجَ، إلَّا عَلَى رَجُلِ اقْتَرَضَ حَرْجَ، وَهُوَ ظَالِمٌ، فَذَلِكَ الَّذِي عَرْضَ حَرَجَ وَهَلَكَ».

تخريج: [صحيح] أخرجه البيهقي:٥/٥٦ من حديث أبي داود به، وصححه ابن خزيمة، ح: ٢٧٧٤.

Chapter 88. Regarding (Praying Behind A Sutrah In) Makkah

2016. Kathīr bin Kathīr bin Al-Muṭṭalib bin Abī Wadā'ah narrated from some of his family members, from his grandfather, that he saw the Prophet ﷺ pray next to the (المعجم ٨٨) بَابُ: فِي مَكَّةَ (التحفة ٨٩)

٢٠١٦ - حَدَّثنا أَحْمَدُ بنُ حَنْبَلٍ: حَدَّثنا أَحْمَدُ بنُ حَنْبَلٍ: حَدَّثنا سُفْيَانُ بنُ عُينْنَةً: حَدَّثني كَثِيرُ بنُ كَثِيرِ بنِ المُطَّلِبِ بنِ أبي وَدَاعَةَ عن بَعْضِ أَهْلِهِ، عن المُطَّلِبِ بنِ أبي وَدَاعَةَ عن بَعْضِ أَهْلِهِ، عن

door of Banū Sahm while people were walking in front of him, and he did not have a *Sutrah*. (*Da'īf*)

— Sufyān (one of the narrators) said: "Meaning there was no Sutrah between him and the Ka'bah." And Sufyān said: "Ibn Juraij would inform us from him, he said: 'Kathīr informed us from his father.' So I asked him about that and he said: 'I did not hear that from my father, but some of my family from my grandfather."

جَدِّهِ: أَنَّهُ رَأَى النَّبَيَّ يَكُنَّةُ يُصَلِّي مِمَّا يَلِي بَابَ بَنِي سَهْمٍ وَالنَّاسُ يَمُرُّونَ بَيْنَ يَدَيْهِ وَلَيْسَ بَيْنَهُمَا سُتْرَةٌ.

- قال سُفْيَانُ: لَيْسَ بَيْنَهُ وَبَيْنَ الْكَعْبَةِ سُتْرَةٌ - وَقال سُفْيَانُ: كَانَ ابنُ جُرَيْجِ أخبرنا عَنْهُ قال: أخبرنا كَثِيرٌ عن أبِيهِ، فَسَأَلْتُهُ فقال: لَيْسَ مِنْ أبي سَمِعْتُهُ وَلَكِنْ مِنْ بَعْضِ أَهْلِي عن جَدِّي.

تخريج: [إسناده ضعيف] وهو في مسند أحمد: ١٩٩٦ وحديث ابن جريج عند النسائي: ٢٩٩٦ وابن ماجه، ح: ٢٩٥٨ * بعض أهله: مجهول، والصلاة من غير سترة صحيحة، رواه البزار كما في شرح صحيح البخاري لابن بطال: ٢/ ١٢٩، وابن خزيمة، ح: ٨٣٨ وللحديث شواهد كثيرة.

Comments:

A Sutrah is required even at the Ka'bah.

Chapter 89. Regarding The Sanctity Of Makkah

2017. Abū Hurairah narrated: "When Allah made the Messenger of Allah ze to conquer Makkah, the Prophet stood up in their midst, praised Allāh and glorified Him, and then said: 'Allah protected Makkah from the elephants, and He made His Messenger and the believers to conquer it (from the pagans). And this (the fighting therein) was only permitted for me for an hour in the afternoon, and it is now a protected sanctuary until the Day of Judgment. Its trees cannot be uprooted, and its prey cannot be molested, and its lost items cannot be taken, except someone who

(المعجم ۸۹) - بَابُ تَحْرِيمِ مَكَّةَ (التحفة ۹۰)

الْوَلِيدُ بنُ مُسْلِم: حَدَّثَنَا الْأُوْزَاعِيُ: حَدَّثَنِي الْوَلِيدُ بنُ مُسْلِم: حَدَّثَنَا الْأُوْزَاعِيُ: حَدَّثَنِي يَعْنِي ابنَ أَبِي كَثِيرٍ عن أبي سَلَمَةً، عن أبي هُرَيْرَةَ قال: لَمَّا فَتَحَ اللهُ عَلَى رَسُولِهِ مَكَّةً أَبِي هُرَيْرَةَ قال: لَمَّا فَتَحَ اللهُ وَأَثْنَى عَلَيْهِ ثُمَّ قال: «إِنَّ الله حَبَسَ عن مَكَّةَ الْفِيلَ وَسَلَّطَ عَلَيْهَا رَسُولَهُ وَالمُؤْمِنِينَ، وَإِنَّمَا أُحِلَّتْ لِي عَلَيْهَا رَسُولَهُ وَالمُؤْمِنِينَ، وَإِنَّمَا أُحِلَّتْ لِي سَاعَةً مِنَ النَّهَارِ ثُمَّ هِي حَرَامٌ إِلَى يَوْمِ القِيَامَةِ سَاعَةً مِنَ النَّهَارِ ثُمَّ هِي حَرَامٌ إِلَى يَوْمِ القِيَامَةِ لا يُغضَدُ شَجَرُهَا، وَلا يُنَقَّرُ صَيْدُهَا، وَلا يَنقَرُ صَيْدُهَا، وَلا يَنقَلُ صَيْدُهَا، وَلا يَنقَلُ صَيْدُهَا، وَلا يَنقَلُ عَبَاسٌ – أَوْ تَحِلُ لُقَطَتُهَا إِلَّا لِمُنشِدٍ» فَقَامَ عَبَّاسٌ – أَوْ قال: قال الْعَبَّاسُ –: يَارَسُولَ الله، إلَّا لِمُنشِدِهُ وَلِي اللهُ فَقال رَسُولُ الله الْإِذْخِرَ فَإِنَّهُ لِقُبُورِنَا وَبُيُوتِنَا، فقال رَسُولُ الله الْإِلَا لَمُسُولُ الله فَقال رَسُولُ الله الْعَبَاسُ الله فَقال رَسُولُ الله الْمُؤْمِنِينَا، وقَلْورَنَا وَبُيُوتِنَا، فقال رَسُولُ الله الْمُؤْمِنِ اللهِ الْمَنْ مَنْ الله لَوْمُؤْمِنَا وَبُيُوتِنَا، فقال رَسُولُ الله الْمَالَةُ اللهُ اللهُ اللهُ اللهُ الْمَالُولُ اللهُ اللهُ اللهُ اللهُ اللهُ اللهُ الْمُؤْمِنِينَا اللهُ الْمَنْ اللهُ اللهُ اللهُ اللهُ اللهُ اللهُ اللهُ الْمُؤْمِنِينَا اللهُ الْمُؤْمِنِينَا اللهُ اللهُ الْمُؤْمِنِينَا اللهُ الْمُؤْمِنِينَا اللهُ اللهُ الْمُؤْمِنِينَا اللهُ اللهُ اللهُ الْمُؤْمِنِينَا اللهُ اللهُ الْمُؤْمِنِينَ اللّهُ اللّهُ اللهُ اللهُ اللهُ اللهُ اللهُ اللهُ اللهُ اللهُ الْمُؤْمِنِينَا اللهُ الْمُؤْمِنِينَ اللهُ اللّهُ اللهُ اللهُ اللهُ اللهُ اللهُ اللهُ اللهُ اللهُ الْمُؤْمِنِينَ اللهُ اللهُ اللهُ الْمُؤْمِنِ

wishes to announce it." So Al-'Abbās stood up and said: 'O Messenger of Allāh! Except for the Idhkhir (plant), for (we use it) for our graves and our houses.' So the Messenger of Allāh said: "Except for the Idhkhir."

Abū Dāwud said: Ibn Muṣṭafa added in his narration from Al-Walīd (one of the narrators): "A person from Yemen, by the name of Abū Shāh, stood up and said: 'O Messenger of Allāh! Write (this) for me.' So the Messenger of Allāh said: 'Write it for Abū Shāh.'

I (Al-Walīd) said to Al-Awzā'ī (one of the narrators): 'What is the meaning of: "Write it for Abū Shāh?"' He said: 'Meaning this sermon that he heard from the Messenger of Allāh ..." (Ṣaḥīh)

عَلَيْ: ﴿إِلَّا الْإِذْخِرَ».

قَالَ أَبُو دَاوُدَ: وَزَادَ فِيهِ ابنُ الْمُصَفَّى عَنِ الْوَلِيدِ: فَقَامَ أَبُو شَاهٍ - رَجُلٌ مِنْ أَهْلِ الْيَمَنِ - فقال الله، اكْتُبُوا لِي، فقال رَسُولُ الله ﷺ: «اكْتُبُوا لأبِي شَاهِ». قُلْتُ لِلأَوْزَاعِيِّ: مَا قَوْلُهُ: اكْتُبُوا لأبِي شَاهِ؟ قال: لِلأَوْزَاعِيِّ: مَا قَوْلُهُ: اكْتُبُوا لأبِي شَاهٍ؟ قال: هٰذِهِ الْخُطْبَةَ الَّتِي سَمِعَ مِنْ رَسُولِ الله ﷺ.

تخريج: أخرجه البخاري، اللقطة، باب: كيف تعرف لقطة أهل مكة؟ ح: ٢٤٣٤ ومسلم، الحج، باب تحريم مكة وتحريم صيدها وخلاها . . . إلخ، ح: ١٣٥٥ من حديث الوليد بن مسلم به وهو في مسند أحمد: ٢٣٨/٢.

2018. Ibn 'Abbās also narrated this incident (as no. 2017), except that he added: "...and its plants should not be cut." (Ṣaḥīḥ)

٢٠١٨ - حَدَّتَنا عُثْمانُ بنُ أبي شَيْبَةَ:
حَدَّثَنا جَرِيرٌ عن مَنْصُورٍ، عن مُجَاهِدٍ، عن طَاوُسٍ عن ابنِ عَبَّاسٍ في هٰذِهِ الْقِصَّةِ قال:
«وَلا تُخْتَلَى خَلَاهَا».

تخريج: وأخرجه البخاري، جزاء الصيد، باب: لا يحل القتال بمكة، ح:١٨٣٤ عن عثمان ابن أبي شيبة، ومسلم، الحج، باب تحريم مكة وتحريم صيدها وخلوها إلخ، ح:١٣٥٣ من حديث جرير بن عبدالحميد به.

Comments:

The vegetation (tree, grass, etc) within the precincts of the *Ḥaram* shall not be cut down. Animals may, however, graze.

2019. 'Āishah, may Allāh be pleased with her, narrated that she asked: "O Messenger of Allāh,

٢٠١٩ - حَدَّثَنا أَحْمَدُ بنْ حَنْبَلٍ: حَدَّثَنا إِسْرَائِيلُ عن
 عَبْدُ الرَّحْمٰنِ بنُ مَهْدِيِّ: حَدَّثَنا إِسْرَائِيلُ عن

should we not build a house or a structure for you in Minā that will protect you from the sun?" He replied: "No, rather it is a place which belongs to whoever reaches there first." (*Hasan*)

إبراهِيمَ بنِ مُهَاجِرٍ، عن يُوسُفَ بنِ مَاهَكَ، عن أُمِّهِ، عن عَائِشَةَ رَضِيَ الله عَنْهَا قالَتْ: قُلْتُ: يَارَسُولَ الله! أَلَا نَبْنِي لَكَ بِمنّى بَيْتًا أَوْ بِنَاءً يُظِلُّك مِنَ الشَّمْسِ؟ فَقَالَ: «لَا إِنَّمَا هُوَ مُناخً مَنْ سَبَقَ إِلَيْهِ».

تخريج: [حسن] أخرجه الترمذي، الحج، باب ما جاء أن منى مناخ من سبق، ح: ٨٨١ وابن ماجه، ح: ٣٠٠٦ من حديث إسرائيل به وشك ابن خزيمة في صحته، ح: ٢٨٩١ وقال الترمذي: "حسن صحيح" وصححه الحاكم على شرط مسلم: ٤٦٢/١، ٤٦٧ ووافقه الذهبي * أم يوسف مسيكة وثقها الترمذي والحاكم والذهبي بتصحيح حديثها وإبراهيم بن المهاجر بن جابر البجلي وثقه الجمهور وهو حسن الحديث.

2020. Ya'lā bin Umayyah narrated that the Messenger of Allāh said: "Hoarding food in the *Haram* is (a type of) transgression in it." (*Da'if*)

٢٠٢٠ - حَدَّثنا الْحَسَنُ بنُ عَلِيٍّ: حَدَّثنا أَبُو عَاصِم عن جَعْفَرِ بْنِ يَحْيَى بنِ ثَوْبَانَ: أَبُو عَاصِم عن جَعْفَرِ بْنِ يَحْيَى بنِ ثَوْبَانَ: حَدَّثني مُوسَى بنُ الخبرني عُمَارَةُ بنُ ثَوْبَانَ: حَدَّثني مُوسَى بنُ باذَانَ قال: أَنَيْتُ يَعْلَى بنَ أُمَيَّةً فقال: إِنَّ رَسُولَ الله عَيْمَ قال: «احْتِكَارُ الطَّعامِ في رَسُولَ الله عَيْمَ قال: «احْتِكَارُ الطَّعامِ في الْحَرَم إِلْحَادٌ فِيهِ».

تُخريج: [إسناده ضعيف] أخرجه البخاري، في التاريخ الكبير: ٧/ ٢٥٥ عن أبي عاصم به * جعفر وعمارة مستوران وموسى بن باذان: مجهول. وللحديث شاهد ضعيف عند الطبراني في الأوسط (مجمع الزوائد: ٤/ ١٠١ والترغيب والترهيب: ٢/ ٥٨٥).

Chapter 90. Regarding Giving Nabīdh To The Muḥrim To Drink

2021. Bakr bin 'Abdullāh narrated that a man said to Ibn 'Abbās: "Why is it that this house (of yours) gives Nabīdh (to the Muḥrim) to drink, whereas their cousins give them milk, honey and Sawīq? Is it because of miserliness, or poverty?" Ibn 'Abbās replied: "Neither are we miserly nor are we poor! Rather, the Messenger of

(المعجم ٩٠) **بَابٌ**: فِي نَبِيذِ السِّقَايَةِ (التحفة ٩١)

خَالِدٌ عَنْ حُمَيْدٍ، عن بَكْرِ بْنِ عَوْنٍ: أَخبرنَا خَالِدٌ عَنْ حُمَيْدٍ، عن بَكْرِ بْنِ عَبْدِ اللهِ قَال: قال رَجُلٌ لِابْنِ عَبَّاسٍ: مَا بالُ أَهلِ هذا البيتِ يَسقُونَ النبيذ وبنُو عَمِّهِم يَسْقُونَ اللَّبَنَ والعَسَلَ وَالسَّوِيقَ؟ أَبُخْلٌ بِهِمْ أَمْ حَاجَةٌ؟ قَالَ ابنُ عباسٍ ما بِنَا مِنْ بُخْلٍ وَلَا بِنَا مِنْ حَاجَةٍ، وَلَكِنْ دَخَلَ رَسُولُ اللهِ ﷺ عَلَى حَاجَةٍ، وَلَكِنْ دَخَلَ رَسُولُ اللهِ ﷺ عَلَى

Allāh sentered his tent, and Usāmah bin Zaid was behind him, and he asked for a drink. So Nabīdh was brought to him, and he drank from it, and gave the remainder of it to Usāmah bin Zaid, who also drank from it. Then the Messenger of Allāh said: 'You have done good and well! This is what you should do.' So this is how we are: We don't want to change what the Messenger of Allāh said." (Ṣaḥīh)

رَاحِلَتهِ وَخَلْفَهُ أُسَامَةُ بْنُ زَيْدٍ، فَدَعَا رَسُولُ الله عَلَمْ بِشَرِبَ مِنْهُ وَدَفَعَ الله عَلَمْ بَشَرِبَ مِنْهُ وَدَفَعَ فَضْلَهُ إِلَى أُسَامَةَ فَشَرِبَ مِنْهُ، ثُمَّ قَالَ رَسُولُ اللهِ عَلَيْ: «أَحْسَنْتُمْ وأَجْمَلْتُم، كَذٰلِكَ فَافْعَلُوا» فَتَحْنُ هَكَذَا، لَا نُرِيدُ أَنْ نُغَيِّرَ مَا قَالَ رَسولُ الله عَلَيْ.

تخريج: أخرجه مسلم، الحج، باب فضل القيام بالسقاية والثناء على أهلها ... إلخ، ح: ١٣١٦ من حديث حميد الطويل به.

Comments:

Faith demands of the faithful to give precedence to the words and acts of the Messenger of Allāh ﷺ, over the opinions of others, as did the Companions.

Chapter 91. Staying In Makkah

2022. 'Umar bin 'Abdul-'Azīz asked As-Sā'ib bin Yazīd: "Have you heard anything about residing in Makkah?" He replied: "Ibn Al-Haḍramī informed me that he heard the Messenger of Allāh say to the Emigrants: '(It is permitted) to stay at the Ka'bah for three days after completing (the rites)." [1] (Ṣaḥīḥ)

٢٠٢٧ - حَدَّثَنا الْقَعْنَبِيُّ: حَدَّثَنا عَبْدُ الْعُوْنِ نِ عَبْدِ الرَّحْمُنِ بِنِ الْعُوْنِ نِ يَعْنِي الدَّرَاوَرْدِيَّ عِن عَبْدِ الرَّحْمُنِ بِنِ حُمَيْدٍ أَنَّهُ سَمِعَ عُمَر بِنَ عَبْدِ الْعُونِيزِ يَسْأَلُ السَّائِبَ بِنَ يَزِيدَ: هَلْ سَمِعْتَ فِي الْإِقَامَةِ بِمَكَّةَ شَيْئًا؟ قال أَخْبَرَنِي ابِنُ الْحَضْرَمِيِّ: أَنَّهُ سَمِعَ رَسُولَ الله عَيْنَ يُقُولُ: «للْمُهَاجِرِينَ إِقَامَةٌ بَعْدَ الصَّدْرِ ثَلَانًا في الْكَعْبَةِ».

تخريج: أخرجه مسلم، الحج، باب جواز الإقامة بمكة، للمهاجر منها بعد فراغ الحج والعمرة ... إلخ، ح: ١٣٥٢ عن القعنبي، والبخاري، مناقب الأنصار، باب إقامة المهاجر بمكة بعد قضاء نسكه، ح: ٣٩٣٣ من حديث عبدالرحمن بن حميد به.

Comments:

Those who emigrated from Makkah were not allowed to reside in Makkah after their *Hijrah*, for this reason they were prohibited from staying beyond three days. This, and similar narrations are proof for those scholars who hold

^[1] See no. 2477 and what follows it.

the view that a traveler who is determined to stay beyond three days must complete the prayer and can not continue to shorten it.

Chapter 92. Praying In The Ka'bah

2023. 'Abdullāh bin 'Umar narrated that the Messenger of Allāh ze entered the Ka'bah along with Usāmah bin Zaid, 'Uthmān bin Talhah Al-Hajabī and Bilāl. They then closed the door, and remained inside. Ibn 'Umar said: "So I asked Bilāl when he exited: 'What did the Messenger of Allāh 鑑 do?' He replied: 'He (stood such that) one pillar was on his left, two to his right, and three behind him - and the (roof of the) Ka'bah at that time was supported by six pillars — and then prayed." (Sahīh)

٢٠٢٣ - حَدَّثَنَا الْقَعْنَبِيُّ عن مالِكِ، عن نَافِع، عن عَبْدِ الله بنِ عُمَرَ أَنَّ رَسُولَ الله يَنْ فَعَرَ أَنَّ رَسُولَ الله يَنْ ذَيْدٍ وَعُثْمانُ الله وَخَلَ الْكَعْبَةَ هُوَ وَأُسَامَةُ بنُ زَيْدٍ وَعُثْمانُ ابنُ طَلْحَةَ الحَجَبِيُّ وَبِلَالٌ فَأَعْلَقَهَا عَلَيْهِ، فَمَكَثَ فيهَا. قالَ عَبْدُ الله بنُ عُمَرَ: فَسَأَلْتُ بِلَلاً حِينَ خَرَجَ مَاذَا صَنَعَ رَسُولُ الله يَنْ بَالله فَقَالَ: جَعَلَ عَمُودًا عَنْ يَسَارِهِ وَعَمُودَيْنِ عنْ فَقالَ: جَعَلَ عَمُودًا عَنْ يَسَارِهِ وَعَمُودَيْنِ عنْ يَمِينِهِ وَثَلَاثَةَ أَعْمِدَةٍ وَرَاءَهُ، وَكَانَ الْبَيْتُ يَوْمَئِذٍ عَلَى سِتَّةٍ أَعْمِدَةٍ وَرَاءَهُ، وَكَانَ الْبَيْتُ يَوْمَئِذٍ عَلَى سِتَّةٍ أَعْمِدَةٍ وَرَاءَهُ، وَكَانَ الْبَيْتُ يَوْمَئِذٍ عَلَى سِتَّةٍ أَعْمِدَةٍ قُرَاءَهُ، وَكَانَ الْبَيْتُ

تخريج: أخرجه البخاري، الصلاة، باب الصلاة بين السواري في غير جماعة، ح:٥٠٥ ومسلم، الحج، باب استحباب دخول الكعبة للحاج وغيره . . . الخ، ح:١٣٢٩ من حديث مالك به وهو في الموطإ (يحيي): ١٩٨٨.

2024. (Another chain) for this narration (similar to no. 2023), and the position of the pillars was not mentioned, and he said: "He (ﷺ) then prayed, and between him and the *Qiblah* (the wall) were three cubits." (Ṣaḥīḥ)

۲۰۲٤ - حَدَّثَنا عَبْدُ الله بنُ مُحمَّدِ بن إسْحَاقَ الأَذْرَمِيُ: حَدَّثَنا عَبْدُ الرَّحْمٰنِ بنُ مَهْدِيِّ عنْ مَالِكٍ بهٰذَا الْحَدِيثِ لَمْ يَذْكُرِ السَّوَارِيَّ قالَ: ثُمَّ صَلَّى وَبَيْنَهُ وَبَيْنَ الْقِبْلَةِ ثَلَاثُهُ أَذْرُع.

تخريج: [صحيح] انظر الحديث السابق، وأخرجه ابن عبدالبر في «التمهيد»: ١٥/ ٣١٤، ٥٠ من حديث أبي داود به.

2025. (Another chain, similar to no. 2023) Ibn 'Umar added: "And I forgot to ask him how many (Rak'ahs) he had prayed." (Ṣaḥīḥ)

۲۰۲٥ - حَدَّنَنا عُثْمانُ بنُ أبي شَبْبَةَ:
حَدَّثَنا أَبُو أُسَامَةَ عَنْ عُبَيْدِالله، عَنْ نَافِع، عَن ابن عُمَرَ عن النَّبِيِّ بَيْثِ بَمَعْنى حَدِيثِ الْقَعْنَبِيِّ قال: وَنَسِيتُ أَنْ أَسْأَلُهُ كَمْ صَلَّى؟.

تخريج: [صحيح] تقدم طرفه، ح:١٩٥٩ وهو متفق عليه، وانظر، ح:٢٠٢٣.

Comments:

We learn from this <u>Ḥadīth</u> that a <u>Sutrah</u> (screen) should be at least three forearms length away from the person praying.

2026. 'Abdur-Raḥmān bin Ṣafwān narrated that he asked 'Umar bin Al-Khaṭṭāb: "What did the Messenger of Allāh & do when he entered the Ka'bah?" He replied: "He prayed two Rak'ah." (Ṣaḥīḥ)

۲۰۲۹ - حَدَّثَنا زُهْیرُ بنُ حَرْبٍ: حَدَّثَنا رُهْیرُ بنُ حَرْبٍ: حَدَّثَنا جَرِیرٌ عنْ یَزِیدَ بن أبي زِیَادٍ، عن مُجَاهِدٍ، عنْ عَبْدِ الرَّحْمٰنِ بن صَفْوَانَ قالَ: قُلتُ لِعُمَر ابنِ الْخَطَّابِ: كَیْفَ صَنعَ رَسُولُ الله ﷺ حینَ دَحُلَ الْکَعْتَیْنِ.

تخريج: [صحيح] تقدم طرفه: ۱۸۹۸ وسنده ضعيف وله شواهد عند البخاري، ح: ۳۹۷ وغيره فالحديث صحيح.

If a person has the chance to enter the Ka'bah, he should perform two *Rak'ahs* there. If he does not have the chance, he may perform the prayer in the Ḥaṭīm which is also a part of the Ka'bah.

2027. Ibn 'Abbās narrated: "When the Prophet 🗯 entered Makkah, he refused to enter the Ka'bah while it had its idols. So he commanded that they be removed. The statues of Ibrāhīm and Ismā'īl were removed, and they had in their hands arrows that were used for divination. The Messenger of Allāh z said: 'May Allāh curse them (the pagans)! I swear by Allāh, they knew that Ibrāhīm and Ismā'īl never used these divination arrows.' He then entered the House, and said the Takbīr in its corners and edges, and then left without praying in it." (Ṣaḥīḥ)

تخريج: أخرجه البخاري، الحج، باب من كبر في نواحي الكعبة، ح:١٦٠١ عن أبي معمر به.

Comments:

The "divining arrows" were, in fact, three wooden sticks. On one of them was inscribed the word "Do," on the other "Do not," and the third one was blank. When a pagan Arab wanted to travel, or do something, he would come to a

functionary of the Ka'bah, and ask him whether he should do such and such thing or not. The functionary would put those sticks into a box, shake it and draw a stick, and tell the person to act accordingly. In case he drew a blank stick, the functionary would keep on drawing the sticks until there was a result.

Chapter 93. Regarding Ṣalāt In The Ḥijr

2028. 'Āishah narrated: "I very much desired to enter the House and pray in it. Once the Messenger of Allāh held on to my hand and brought me into the Hijr, and said: 'Whenever you wish to enter the House, pray in the Hijr, for it is a part of the House. Your people, when they built the Ka'bah, fell short (in building material), so they left it out of the House." (Ṣaḥīḥ)

٢٠٢٨ - حَدَّثَنا الْقَعْنَبِيُّ: حَدَّثَنا عَبْدُ الْعَزِيزِ عن عَلْقَمَةَ، عنْ أُمِّهِ، عن عَائِشَةَ أَنَّهَا قَالْتْ: كُنتُ أُحِبُ أَنْ أَدْخُلَ الْبَيْتَ وَأُصَلِّي فِيهِ، فَأَخَذَ رَسُولُ الله عَلَيْهُ بِيَدِي فَأَدْخَلَنِي في الحِجْرِ، فقال: "صلِّي في الحِجْرِ إِذَا أَرَدْتِ لَخُولَ الْبَيْتِ فَإِنَّمَا هُوَ قِطْعَةٌ مِنَ الْبَيْتِ، فَإِنَّ مُولًا الْكَعْبَةَ فَأَخْرَجُوهُ قَوْمَكِ اقْتَصَرُوا حِينَ بَنُول الْكَعْبَةَ فَأَخْرَجُوهُ مِنَ الْبَيْتِ، فَإِنَّ مَنُول الْكَعْبَةَ فَأَخْرَجُوهُ

تخريج: [صحيح] أخرجه الترمذي، الحج، باب ما جاء في الصلاة في الحجر، ح: ٨٧٦ والنسائي، ح: ٢٩١٥ من حديث عبدالعزيز الدراوردي به وقال الترمذي: "حسن صحيح".

Comments:

When the Messenger of Allāh , was thirty-five years old, the Quraish planned to rebuild the structure of the Ka'bah, which had become, by then, quite old and weak. They also decided to use only pure money, and refused to accept money from whoredom, usury and extortions, or earned by any other unfair means. But the money so collected fell short. So they reduced the length of the Ka'bah, about six arms length, on its northern side. This left-out portion is called the Hijr or Hatīm.

Chapter 93. Entering The Ka'bah

2029. 'Āishah narrated: "The Prophet once left me and he was very happy, but then returned in a state of sadness. He said: 'I entered the Ka'bah, and had I known what I know now, I would not have entered it. I fear that I might have made matters difficult

 for my nation." (Da'īf)

وَلُو اسْتَقْبَلْتُ مِنْ أَمْرِي مَا اسْتَدْبَرْتُ مَا دَخَلْتُهَا، إِنِّي أَخَافُ أَنْ أَكُونَ قَدْ شَقَقْتُ عَلَى أُمَّتِي».

تخريج: [إسناده ضعيف] أخرَجَه الترمذي، الحج، باب ما جاء في دخول الكعبة، ح: ٨٧٣ وابن ماجه، ح: ٣٠٦٤ من حديث إسماعيل بن عبدالملك به وهو ضعيف: ضعفه الجمهور ومع ذلك قال الترمذي في حديثه: "حسن صحيح".

2030. Al-Aslamiyyah narrated: "I said to 'Uthmān: 'What did the Messenger of Allāh tell you when he called you?' He replied that he said: 'I forgot to command you to cover up the two horns, for it is not appropriate that there be anything which distracts the worshiper while he is praying."' (Hasan)

مَنْصُورٍ وَمُسَدَّدٌ قَالُوا: حَدَّثَنَا سُفْيَانُ عِن مَنْصُورٍ وَمُسَدَّدٌ قَالُوا: حَدَّثَنَا سُفْيَانُ عِن مَنْصُورٍ الْحَجَبِيِّ: حَدَّثَنِي خَالِي عِن أُمِّي صَفِيَّةَ بِنْتِ شَيْبَةَ قَالَتْ: سَمِعْتُ الأَسْلَمِيَّةَ تَقُولُ: قُلْتُ لِعُثْمَانَ: مَا قَالَ لَكَ رَسُولُ الله تَقُولُ: قُلْتُ لِعُثْمَانَ: مَا قَالَ لَكَ رَسُولُ الله عَنْمَانَ: مَا قَالَ لَكَ رَسُولُ الله عَنْمَانَ: مَا قَالَ لَكَ رَسُولُ الله عَنْمَانَ فَإِنَّهُ لَيْسَ يَنْبَغِي أَنْ آمُرَكَ فَي الْبَيْتِ شَيْءٌ مِنْ فَإِنَّهُ لَيْسَ يَنْبَغِي أَنْ يَكُونَ فِي الْبَيْتِ شَيْءٌ مِنْ الْمُصَلِّي ».

قال ابنُ السَّرْحِ: خَالِي: مُسَافِعُ بنُ سَيَةً.

تخريج: [حسن] أخرجه أحمد: ٦٨/٤ عن سفيان بن عيينة به * الأسلمية أراها صحابية والله أعلم.

Comments:

It is said that the "two horns" refer to those of the redemption sheep received by Ibrāhīm for Ismā'īl, and that they had been preserved in the Ka'bah.

Chapter 93/94. Regarding The Wealth In The Ka'bah

2031. Shaibah bin 'Uthmān said to Shaqīq, "'Umar bin Al-Khaṭṭāb sat in the very place that you are sitting and said: 'I will not leave until I distribute the wealth in the Ka'bah.' I replied: 'You will not do that.' He said: 'Indeed, I will!' I

(المعجم ٩٤،٩٣) **بَابٌ**: فِي مَالِ الْكَعْبَةِ (التحفة ٩٥)

۲۰۳۱ - حَدَّثَنا أَحْمَدُ بنُ حَنْبَلِ: حَدَّثَنا عَنْدُ الرَّحْمُنِ بنُ مُحمَّدٍ المُحَارِبيُ عن الشَّيْبَانِيِّ، عن وَاصِلِ الْأَحْدَبِ، عن شَقِيقِ، عن شَيْبَةَ يَعْني ابنَ عُنْمانَ، قال: قَعَدَ عُمَرُ ابنُ الْخَطَّابِ في مَقْعَدِكَ الَّذِي أَنْتَ فِيهِ ابنُ الْخَطَّابِ في مَقْعَدِكَ الَّذِي أَنْتَ فِيهِ

said: 'You will not do that.' He said: 'And why not?' I said: 'Because the Messenger of Allāh saw its place, as did Abū Bakr, and they were more in need of wealth than you, but they did not move it.' So he ('Umar) stood up and left." (Pa'ff)

فقال: لا أخْرُجُ حَتَّى أَفْسِمَ مَالَ الْكَعْبَةِ، قال: بَلَى قال: بَلَى قال: بَلَى لَأَفْعَلَنَّ، قال: قُلْتُ: ما أَنْتَ بِفَاعِلٍ، قال: لَأَفْعَلَنَّ، قال: لِأَنَّ رَسُولَ الله ﷺ قَدْ رَأَى مَكَانَهُ وَأَبُو بَكْرٍ وَهُمَا أَحْوَجُ مِنْكَ إِلَى الْمَالِ فلَمْ يُحَرِّكُاهُ فَقَامَ فَخَرَجَ.

تخريج: [إسناده ضعيف] أخرجه ابن ماجه، المناسك، باب مال الكعبة، ح:٣١١٦ من حديث عبدالرحمن المحاربي به وهو في مسند أحمد:٣/ ٤١٠ * المحاربي مدلس وعنعن، وحديث البخاري: ٧٢٧٥،١٥٩٤ يغني عن هذا الحديث.

Comments:

Here the wealth or treasure refers to the votive offerings and the money consecrated to the Ka'bah and kept and collected there.

Chapter (...)

2032. It was reported from Az-Zubair, that he said: "We were once traveling with the Messenger of Allāh z from Liyyah. When we reached Sidrah, the Messenger of Allāh **stood** at the one side of Qarn Al-Aswad, facing it, and turned his gaze towards Nakhibah" - another time he said "the valley" - "and waited until all the people had stopped as well. He then said: 'Hunting at Wajj, and (cutting) its shrubs, is (considered) unlawful; (it is a part) of the Haram of Allah, (it is) sacred.' And this was before he arrived at Ta'if, and besieged (the tribe of) Thaqīf." (Da'if)

(المعجم ...) بَابٌ (التحفة ...)

٢٠٣٧ - حَدَّثَنَا حَامِدُ بِنُ يَحْيَى: حَدَّثَنَا عَبْدُ الله بِنُ الْحَارِثِ عِن مُحمَّدِ بِنِ عَبْدِ الله ابنِ إِنْسَانٍ الطَّائِفِيِّ، عِن أَبِيهِ، عِن عُرْوَةَ بِنِ النَّهِ إِنْسَانٍ الطَّائِفِيِّ، عِن أَبِيهِ، عِن عُرْوَةَ بِنِ النَّبْرِ قال: لَمَّا أَقْبَلْنَا مَعَ رَسُولِ الله عَلَيْ مِنْ لِيَّةَ حَتَّى إِذَا كُنَّا عِنْدَ السِّدْرَةِ وَقَفَ رَسُولُ الله عَلَيْ فِي طَرَفِ الْقَرْنِ الأَسْوَدِ وَقَفَ رَسُولُ الله عَلَيْ فِي طَرَفِ الْقَرْنِ الأَسْوَدِ عَذَوْهَا فَاسْتَقْبَلَ نَجْبًا بِبَصَرِهِ - وقال مَرَّةً: وَادِيهُ - وَوقَفَ حَتَّى اتَقَفَ النَّاسُ كُلُهُمْ، ثُمَّ وَادِيهُ - وَوقَفَ حَتَّى اتَقَفَ النَّاسُ كُلُهُمْ، ثُمَّ قال: "إِنَّ صَيْدَ وَجَ وَ عِضَاهَهُ حَرْمٌ مُحَرَّمٌ للله »، وَذَلِكَ قَبْلَ نُزُولِهِ الطَّانِفَ وَحِصَارِهِ لِيُقِيفٍ.

تخريج: [إسناده ضعيف] أخرجه أحمد: ١٦٥/١ عن عبدالله بن الحارث به.

Chapter 94/95. On Going To Al-Madīnah

2033. Abū Hurairah narrated that the *Masājid*: Prophet said, "Do not undertake a journey except to (one of) three *Masjids*: *Al-Masjid Al-Harām*, and this *Masjid* of mine, and *Masjid Al-Aqṣa*." (Ṣaḥīḥ)

۲۰۳۳ - حَدَّثَنَا مُسَدَّدٌ: حَدَّثَنَا سُفْيَانُ عن الزُّهْرِيِّ، عن سَعِيد بنِ المُسَيَّبِ، عن أَبي هُرَيْرةَ عن النَّبِيِّ عَلَيْ قال: «لَا تُشَدُّ الرِّحَالُ إِلَّا إِلَى ثَلَاثَةِ مَسَاجِدَ: مَسْجِدِ الْحَرامِ، وَمَسْجدِ الْأَقْصَى».

تخريج: أخرجه البخاري، فضل الصلاة في مسجد مكة والمدينة، باب: ١،٠٩١ - ١١٨٩ من حديث سفيان بن عيينة به.

Comments:

Expounding the foregoing Hadīth, Al-Khattābī has dealt with it exhaustively. To put his exposition briefly, what the Messenger of Allāh said concerns vows. That is, if a person has vowed to offer a prayer in a certain Masjid, he has the choice to either pray in that very Masjid or any other Masājid, for all Masājid are equal. But if he has vowed to pray in any of the three aforementioned Masājid, it becomes obligatory on him to fulfill his vow. The reason is that these are special Masjids, the Masjids of Prophets. We have been commanded to follow them.

Chapter 95/96. Regarding The Sacredness Of Al-Madīnah

2034. 'Alī narrated: "We did not write anything from the Messenger of Allāh except for the Qur'ān, and what is contained in this Saḥīfah. The Messenger of Allāh said: 'Al-Madīnah is sacred, the area between 'Ā'ir and Thawr. Whoever introduces any Ḥadath or gives refuge to a Muḥdith, upon him will be the curse of Allāh, the angels and all the people, and no 'Adl or Ṣarf^[1] will be accepted

(المعجم ٩٦،٩٥) بَابٌ: فِي تَحْرِيمِ الْمَدينَة (التحفة ٩٧)

٢٠٣٤ - حَدَّثنا مُحمَّدُ بْنُ كَثِيرٍ: أخبرنا سُفْيَانُ عن الأعمَشِ، عن إبراهِيمَ التَّيْمِيِّ، عن أبِيهِ، عن عَلِيٍّ قال: مَا كَتَبْنَا عن رَسُولِ الله عَلَيْ قال: مَا كَتَبْنَا عن رَسُولِ الله عَلَيْ قال: مَا كَتَبْنَا عن رَسُولِ قال: قال رَسُولُ الله عَلَيْ: «المَدِينَةُ حَرَامٌ ما بَيْنَ عَائِرَ إِلَى ثَوْرٍ، فَمَنْ أَحْدَثَ حَدَثًا أَوْ آوَى مُحْدِثًا فَعَلَيْهِ لَعْنَةُ الله وَالمَلائِكَةِ وَالنَّاسِ مُحْدِثًا فَعَلَيْهِ لَعْنَةُ الله وَالمَلائِكَةِ وَالنَّاسِ أَجْمَعِينَ، لا يُقْبَلُ مِنْهُ عَدْلٌ وَلَا صَرْفٌ،

They say that these two words mean the obligatory and voluntary; or the voluntary and the obligatory; or repentance and just behavior, or exchange and ransom or the Day of Judgement.

from him. Protection granted by one Muslim is binding upon all of them, and may be given by the humblest of them. Whoever breaks the covenant of a Muslim, upon him be the curse of Allāh, the angels and all the people, and no 'Adl or Sarf will be accepted from him. Whoever claims to belong to someone other than his father or to belong to someone other than his Mawlā, upon him be the curse of Allāh, the angels and all the people, and no 'Adl or Sarf will be accepted from him." (Sahīh)

وَذِمَّةُ المُسْلِمِينَ وَاحِدَةٌ يَسْعَى بِهَا أَذْنَاهُمْ، فَمَنْ أَخْفَرَ مُسْلِمًا فَعَلَيْهِ لَعْنَةُ الله وَالمَلائِكَةِ وَالنَّاسِ أَجْمَعِينَ، لا يُقْبَلُ مِنْهُ عَدْلٌ وَلا صَرْفٌ، وَمَنْ وَالَى قَوْمًا بِغَيْرِ إِذْنِ مَوَالِيهِ فَعَلَيْهِ لَعْنَةُ الله وَالمَلَائِكَةِ أَجْمَعِينَ لا يُقْبَلُ مِنْهُ عَدْلٌ وَلا صَرْفٌ».

تخريج: أخرجه البخاري، فضائل المدينة، باب حرم المدينة، ح:١٨٧٠ ومسلم، الحج، باب فضل المدينة ودعاء النبي ﷺ فيها بالبركة . . . إلخ، ح:١٣٧٠ من حديث سفيان الثوري به.

Comments:

- 'Alī, may Allāh be pleased with him, had no esoteric knowledge or special directive given to him in secrecy. Whatever he had or received, he disclosed it to others.
- 2. Al-Madīnah, with its boundaries mentioned in the Ḥadīth is as sacred and inviolable as Makkah.
- 3. <u>Muhdith</u>, and it may be read: <u>Muhdath</u>, the first is more popular as it appears in our text, and it refers to one who aids or harbors the criminal. The meaning of <u>Muhdath</u> is the innovated thing itself., for which "giving refuge" would mean accepting and abiding by it. See <u>Minnat Al-Mun'im</u>.

2035. (Another chain) from 'Alī, may Allāh be pleased with him, regarding this narration (as no. 2034), from the Prophet , who said: "Its vegetation shall not be cut, nor will its game be molested, nor will its lost objects be taken — except by one who wishes to (take it) in order to announce it to others. And it is not permitted for a man to carry arms in it in order to fight. And it is not permitted for its trees to be cut, except for a man who wishes to feed his camel." (Hasan)

٢٠٣٥ - حَدَّثَنَا ابنُ المُثَنَّىٰ: حَدَّثَنَا عبد الصَّمَدِ: حَدَّثَنَا هَمَّامٌ: حَدَّثَنَا قَتَادَهُ عن أبي حَسَّانَ، عن عَلِيٍّ رَضِيَ الله عَنْهُ في هٰذِهِ الْقِصَّةِ عن النَّبِيِّ عَيِّقُ قال: «لا يُخْتَلَى خَلاهَا وَلا يُلْتَقَطُ لُقَطَتُهَا إِلَّا لِمَنْ أَشَادَ بِهَا، وَلا يَصْلُحُ لِرَجُلٍ أَنْ يَحْمِلَ فيها أَشَادَ بِهَا، وَلا يَصْلُحُ لِرَجُلٍ أَنْ يَحْمِلَ فيها السِّلاَحَ لِقِتَالِ، وَلا يَصْلُحُ أَن يُقْطَعَ مِنْهَا شَجَرَةٌ إِلَّا أَن يَعْلِفَ رَجُلٌ بَعِيرَهُ».

تخريج: [إسناده ضعيف] أخرجه البيهقي:٥/٢٠١ من حديث أبي داود به وللحديث شواهد، وله طريق آخر عند النسائي، ح: ٢٨٧٧ و ٢٨٩٥ * قتادة عنعن.

2036. 'Adī bin Zaid narrated: "The Messenger of Allāh granted protection to every area (direction) of Al-Madīnah — mile by mile. Its trees shall not be shaken (in order to make its leaves fall), nor will they be cut — except that which camels need for food." (Daīf)

٢٠٣٦ - حَلَّثَنَا مُحمَّدُ بنُ الْعَلَاءِ أَنَّ زَيْدَ ابنَ الْحُبَابِ حَدَّثَهَا مُحمَّدُ بنُ الْعَلاءِ أَنَّ زَيْدَ ابنَ الْخُبَابِ حَدَّثَهَا مُنْ الله بنُ مَوْلَى عُثْمانَ بنِ عَفَّانَ: أخبرنا عَبْدُ الله بنُ أبي سُفْيَانَ عن عَدِيِّ بنِ زَيْدٍ قال: حَمَى رَسُولُ الله عَلَيْ كلَّ نَاحِيَةٍ مِنَ المَدِينَةِ بَرِيدًا رَسُولُ الله عَلَيْ كلَّ نَاحِيَةٍ مِنَ المَدِينَةِ بَرِيدًا بَرِيدًا لا يُخْبَطُ شَجَرُهُ وَلا يُعْضَدُ إِلَّا ما يُسَاقُ بِيدًا لِيهِ الْجَمَلُ.

تخريج: [إسناده ضعيف] أخرجه الطبراني في الكبير: ١١١/١٧، ح: ٢٧٢ من حديث زيد بن الحباب به * سليمان بن كنانة: مجهول الحال، وعبدالله بن أبي سفيان مثله.

2037. Sulaimān bin Abī 'Abdullāh narrated: "I saw Sa'd bin Abī Waqqāş take (to task) a person who was hunting in the sanctuary of Al-Madinah — the very territory that the Messenger of Allah and had declared sacred. He took his clothes (as punishment), so his guardians came to him (Sa'd) and spoke with him regarding that. He replied: 'The Messenger of Allah declared this sanctuary sacred, and said: "Whoever finds anyone hunting in it should take his clothes (as punishment)," and I will not return anything that the Messenger of Allāh allowed for me. But if you wish, I will give you its price (in money)." (Da if)

٧٠٣٧ - حَدَّثَنا أَبُو سَلَمَةَ: حَدَّثَنا جَرِيرٌ يَعْلَى بنُ عَني ابنَ حَازِمٍ، قال: حَدَّثَني يَعْلَى بنُ حَكِيمٍ عن سُلَيْمَانَ بنِ أَبِي عَبْدِ الله قال: حَكِيمٍ عن سُلَيْمَانَ بنِ أَبِي عَبْدِ الله قال: رَأَيْتُ سَعْدَ بنَ أَبِي وَقَاصٍ أَخَذَ رَجُلًا يَصِيدُ فِي حَرَمِ المَدِينَةِ الَّذِي حَرَّمَ رَسُولُ الله ﷺ فَسَلَبَهُ ثِيَابَهُ، فَجَاءَ مَوَالِيهِ وكَلَّمُوهُ فِيهِ، فقال: فَسَلَبَهُ ثِيَابَهُ، فَقال: الْحَرَمُ وقال: الله عَلَيْ حَرَّمَ هٰذَا الْحَرَمَ وَقال: الْمَنْ وَجَدَ أَحَدًا يَصِيدُ فِيهِ فَلْيَسْلِبُهُ ثِيَابَهُ» وَلَا أَرُدُ عَلَيْكُم طُعْمَةً أَطْعَمَنِيهَا رَسُولُ الله ﷺ وَلَكِنْ إِنْ شِئْتُمْ دَفَعْتُ إِلَيْكُم ثَمَنَهُ.

تخريج: [إسناده ضعيف] أخرجه أحمد: ١٧٠/١ من حديث جرير بن حازم به * سليمان بن أبي عبدالله: لم يوثقه غير ابن حبان وللحديث شواهد دون قوله: "يصيد".

2038. (Another chain) that Sa'd found some slaves of the slaves of Al-Madīnah cutting down its trees, so he took their possessions, and said — meaning to their owners: "I heard the Messenger of Allāh forbid the trees of Al-Madīnah to be cut, and he said: 'Whoever cuts anything of it — then whoever catches him may take his possessions." (Da'ff)

٢٠٣٨ - حَدَّثَنا عُثْمانُ بنُ أبي شَيْبَةَ:
حَدَّثَنا يَزِيدُ بنُ هَارُونَ: أخبرنا ابنُ أبي ذِئْبٍ عن صَالِحٍ مَوْلَى التَّوْأَمَةِ، عن مَوْلَى لِسَعْدٍ أَنَّ سَعْدًا وَجَدَ عَبِيدًا مِنْ عَبِيدِ المَدِينَةِ يَقْطَعُونَ مِنْ شَجَرِ المَدِينَةِ، فأَخَذَ مَتَاعَهُمْ وَقال - يَعني لِمَوَالِيهِمْ -: سَمِعْتُ رَسُولَ الله وَقال - يَعني لِمَوَالِيهِمْ -: سَمِعْتُ رَسُولَ الله وَقال : "مَنْ قُطَعَ مِنْهُ شَيْئًا فَلِمَنْ أَخَذَهُ سَلَبُهُ».

تخريج: [إسناده ضعيف] أخرجه البيهقي: ١٩٩/٥ من حديث ابن أبي ذئب به وسنده ضعيف * سليمان لم يوثقه غير ابن حبان.

2039. Jābir bin 'Abdullāh narrated that the Messenger of Allāh said: "The trees of the protected territory of the Messenger of Allāh should not be shaken (in order for its leaves to fall off), nor should they be cut, but they may be shaken gently." (Pay)

۲۰۳۹ - حَدَّثَنا مُحمَّدُ بنُ حَفْصٍ أبُو عَبْدِ الرَّحْمٰنِ الْقَطَّانُ: حَدَّثَنا مُحمَّدُ بنُ خَالِدٍ: أخبرني خَارِجَةُ بنُ الْحَارِثِ الْجُهَنِيُّ: أخبرني أبي عن جَابِرِ بنِ عَبْدِ الله أَنَّ رَسُولَ الله عَيْقَ قال: «لا يُخْبَطُ وَلا يُعْضَدُ حِمَى رَسُولِ الله عَيْقَ وَلَكِنْ يُهَشَّ هَشًّا رَفِيقًا».

تخريج: [إسناده ضعيف] أخرجه البيهقي:٥/٢٠٠ من حديث أبي داود به وسنده ضعيف * الحارث بن رافع مستور.

2040. Ibn 'Umar narrated that the Messenger of Allāh would visit Qubā' walking and riding — Ibn Numair (one of the narrators) added: "And he would pray two Rak'ahs (there)." (Ṣaḥīḥ)

٢٠٤٠ - حَدَّثَنَا مُسَدَّدٌ: حَدَّثَنا يَحْيَى؛
 ح: وَحدثنا عُثْمَانُ بنُ أبي شَيْبَةَ عن ابنِ مُمَرَ: نُمَيْرٍ، عن عُبَيْدِالله، عن نَافِع، عن ابنِ عُمَرَ: أَنَّ رَسُولَ الله ﷺ كَانَ يَأْتِي قُبُاءَ مَاشِيًا وَرَاكِبًا، زَادَ ابنُ نُمَيْر: وَيُصَلِّي رَكْعَتَيْن.

تخريج: أخرجه مسلم، الحج، باب فضل مسجد قباء وفضل الصلاة فيه وزيادته، ح:١٣٩٩ من حديث ابن نمير، والبخاري، فضل الصلاة في مسجد مكة والمدينة، باب إتيان مسجد قباء ماشيًا وراكبًا، ح:١٩٩٤ من حديث عبيدالله بن عمر به.

Comments:

Among the places worth visiting in Al-Madīnah, the most important is the Qubā' Masjid. The Messenger of Allāh , said that a prayer in that Masjid is like 'Umrah in terms of reward.

Chapter 96/97. Visiting Graves

2041. Abū Hurairah narrated that the Messenger of Allāh said: "Never does a person send his Salām to me except that Allāh returns my spirit to me that I may return the Salām to him." (Da J)

المُقْرِىءُ: حَدَّثَنا مُحمَّدُ بنُ عَوْفٍ: حَدَّثَنا المُقْرِىءُ: حَدَّثَنا حَيْوَةُ عن أبي صَخْرٍ حُمَيْدِ ابنِ زِيَادٍ، عن يَزِيدَ بنِ عَبْدِ الله بنِ قُسَيْطٍ، عن أبي هُرَيْرَةَ أَنَّ رَسُولَ الله ﷺ قال: «مَا مِنْ أَحَدِ يُسَلِّمُ عَلَيَّ إِلَّا رَدَّ اللهُ عَلَيَّ رُوحي حَتَّى أَرُدَّ عَلَيْهِ السَّلَامَ».

تخريج: [إسناده ضعيف] أخرجه أحمد: ٥٢٧/٢ عن المقرى، به، وصححه ابن الملقن في «تحفة المحتاج»، ح: ١١٥١ * يزيد بن عبدالله بن قسيط ثبت سماعه من أبي هريرة عند البيهقي: ١٢٢/١ ولكنه يروي عن التابعين عن الصحابة ولم يصرح هاهنا بالسماع، فالسند في شبه الانقطاع.

Comments:

"Allāh returns my spirit to me", these words have been interpreted in a variety of ways. But, ultimately, it comes to one conclusion, namely, that it is a matter relating to the Unseen in *Al-Barzakh*, the realm between this life and the Hereafter.

2042. (Another chain) from Abū Hurairah, that the Messenger of Allāh said: "Do not make your houses into graves, and do not make my grave an 'Eīd (a regular place of visitation), and send your Ṣalāt upon me, for your Ṣalāt will reach me wherever you might be." (Ḥasan)

٣٠٤٢ - حَلَّمَنَا أَحْمَدُ بنُ صَالِحٍ: قَرَأَتُ عَلَى عَبْدِ الله بنِ نَافِعِ قَال: أخبرني ابنُ أبي فِيْ عَلَى عَبْدِ الله بنِ نَافِعِ قال: أخبرني ابنُ أبي فِرَيْرَةَ فِلْبِ عن سَعِيدِ المَقْبُرِيِّ، عن أبي هُرَيْرَةَ قال: قال رَسُولُ الله ﷺ: «لَا تَجْعَلُوا بَيُوتَكُمْ قُبُورًا، وَلا تَجْعَلُوا قَبْرِي عِيدًا، وَصَلُوا عَلَيَّ فإِنَّ صَلَاتَكُمْ تَبْلُغُنِي حَيْثُ وَصَلُوا عَلَيَّ فإِنَّ صَلَاتَكُمْ تَبْلُغُنِي حَيْثُ كُنْدُهُ».

تخريج: [إسناده حسن] أخرجه أحمد: ٣٦٧/٢ عن عبدالله بن نافع بن أبي نافع الصائغ القرشي المخزومي به.

Comments:

The example of a cemetery is very apt, because neither prayers nor formulae

of remembering Allāh are said there. Neither is the Qur'ān recited there. So a house where no prayers are said is as good as a cemetery. That is why men have been specially told to perform their voluntary prayers in their houses.

2043. Rabī'ah — meaning Ibn Al-Hudair said: "I never heard Talhah bin 'Ubaidullāh narrate anything from the Messenger of Allah except for one Hadith." He was asked what it was, so he narrated: "He (Talhah) said: 'We left with the Messenger of Allah intending to go to the graves of the martyrs of (the batlle of) Uhud. We came to the *Harrah* of Wāqim, and when we descended into it, we saw some graves on one of its slopes. So we said: 'O Messenger of Allah, are these graves the graves of our brethren?' He replied: "(No, these are) graves of our Companions.' Then, when we came to the graves of the martyrs, he said: 'These are the graves of our brethren." (Sahīh)

تخريج: [إسناده صحيح] أخرجه أحمد: ١٦١/١ من حديث محمد بن معن به. وود

Comments:

The Messenger of Allāh , used to visit the graves of martyrs and pray for them. He called the martyrs "my brothers," a title of honor, and the others "my Companions."

2044. Nāfi' stated that 'Abdullāh bin 'Umar narrated that the Messenger of Allāh made his camel to rest at Al-Baṭḥā' — in Dhūl-Ḥulaifah, and prayed in it. Nāfi' added: "So 'Abdullāh bin 'Umar would do so as well." (Ṣaḥīḥ)

٢٠٤٤ - حَدَّثَنا الْقَعْنَبِيُّ عن مَالِكِ، عن نَافِعٍ، عن عَبْدِ الله بنِ عُمَرَ: أَنَّ رَسُولَ الله عَبْدُ الله بنِ عُمَرَ: أَنَّ رَسُولَ الله عَبْدُ الله بنُ عُمَرَ يَفْعَلُ ذَلِكَ.

تخريج: أخرجه البخاري، الحج، باب:١٤، ح:١٥٣١ ومسلم، الحج، باب استحباب النزول ببطحاء ذي الحليفة ... إلخ، ح:١٢٥٧ بعد، ح:١٣٤٥ من حديث مالك به وهو في الموطإ (يحيى):١/٥٠٥.

2045 (A). Mālik said: "No one should pass by Al-Mu'rras on his return to Al-Madīnah until he prays in it as much as he wishes, for it has been conveyed to me that the Messenger of Allāh camped the night there." (Ṣaḥīḥ)

Abū Dāwud said: "I heard Muḥammad bin Isḥāq Al-Madinī say: 'Al-Mu'arras is six miles from Al-Madīnah.""

٢٠٤٥ (أ) - حَدَّثَنَا الْقَعْنَبِيُّ قال: قال مَالِكٌ: لا يَنْبَغِيَ لاَّحَدِ أَنْ يُجَاوِزَ المُعَرَّسَ إِذَا قَفَلَ رَاجِعًا إِلَى المَدِينَةِ حتى يُصَلِّي فيهَا ما بَدَا لَهُ لأَنَّهُ بَلَغَنِي أَنَّ رَسُولَ الله ﷺ عَرَّسَ

قالَ أَبُو دَاوُدَ: سَمِعْتُ مُحمَّدَ بنَ إِسْحَاقَ المَدِنِيِّ قال: المُعَرَّسُ عَلَى سِتَّةِ أَمْيَالٍ مِنَ المَدِينَةِ.

تخريج: [صحيح] انظر الحديث السابق وهو في الموطإ (يحيى): ١/ ٤٠٥.

2045 (B). [(Another chain) from Nāfi', from Ibn 'Umar, that when the Messenger of Allāh was coming (back to Al-Madīnah), he spent the night at Al-Mu'arras until the morning.] (Hasan)

الحَدِّفَنَا أَحْمَدُ بِنُ صَالِحٍ قَالَ: قَرَأْتُ عَلَى عَبْدِ الله بِنِ نَافِعِ قال: حَدَّثَنِي عَبْدُ الله يَعني الْعُمَرِيَّ عِن نَافِعٍ، عِن ابِنِ عُمَرَ: أَنَّ رَسُولَ الله ﷺ كَانَ إِذَا قَدِمَ باتَ بالمُعَرَّسِ حتى يَغْتَدِيَ].

تخريج: [إسناده حسن] * رواية عبدالله العمري عن نافع قوية.

12. THE BOOK OF MARRIAGE

Chapter 1. The Encouragement To Marry

2046. It was reported from 'Algamah, that he said: "I was once walking with 'Abdullah bin Mas'ud in Minā when 'Uthmān met him. and asked to talk to him privately. When 'Abdullah saw that he had no need, he said: 'Come, O 'Alqamah,' so I came. 'Uthmān then said to him: 'O Abū 'Abdur-Rahmān, should we not get you married to a young girl, perhaps you will regain some of what you have lost!' 'Abdullah responded: 'If you say this, then I have heard the Messenger of Allāh say: "Whoever among you is capable of marriage should get married, for it is a cause of lowering the gaze, and a protection of one's private parts, and whoever cannot do so should fast, for it will act as a Wijā' for him." [1]

(المعجم ١٢) - أَوَّلُ كِتَابِ النَّكَاحِ (التحفة ٦)

(المعجم ۱) - بَ**ابُ التَّحْرِيضِ عَلَى** النّكاح (التحفة ۱)

حَدَّثَنَا جَرِيرٌ عن الأَعمَشِ، عن إِبراهِيمَ، عن عَلْقَمَةَ قال: إِنِّي لأَمْشِي مَعَ عَبْدِ الله بنِ عَلْقَمَةَ قال: إِنِّي لأَمْشِي مَعَ عَبْدِ الله بنِ مَسْعُودٍ بِمِنِّى إِذْ لَقِيهُ عُثْمانُ فاسْتَخْلاهُ، فَلمَّا رَأَى عَبْدُ الله أَنْ لَيْسَتْ لَهُ حَاجَةٌ قال لِي: تَعَالَ ياعَلْقَمَةُ! فَجِئتُ، فَقال لَهُ عُثْمانُ: أَلَا يَعَلْقَمَةُ! فَجِئتُ، فَقال لَهُ عُثْمانُ: أَلَا يَعَلَّ مِنْ يَفْسِكَ ما كُنْتَ تَعْهَدُ؟ فَقال يَرْجِعُ إِلَيْكَ مِنْ نَفْسِكَ ما كُنْتَ تَعْهَدُ؟ فَقال يَرْجِعُ إِلَيْكَ مِنْ نَفْسِكَ ما كُنْتَ تَعْهَدُ؟ فَقال الله عَبْدُ الله يَنْ فُلْتَ ذَاكَ لَقَدْ سَمِعْتُ رَسُولَ عَبْدُ الله يَسْعَلَعَ مِنْكُم الْبَاءَة فَلْكَ الله يَسْعَلَعَ مِنْكُم الْبَاءَة فَلْيَتَرَوَّجُ فَإِنَّهُ أَغَضُّ لِلْبَصِرِ وَأَحْصَنُ لِلْفَرْجِ، وَمَنْ لم يَسْتَطِعْ مِنْكُم فَعَلَيْهِ بالصَّوْمِ فَإِنَّهُ لَهُ وَجَاءٌ».

تخريج: أخرجه البخاري، الصوم، باب الصوم لمن خاف على نفسه العزبة، ح:١٩٠٥ ومسلم، النكاح، باب استحباب النكاح لمن تاقت نفسه إليه ووجد مؤنة . . . إلخ، ح:١٤٠٠ من حديث الأعمش به .

Comments:

- 1. One who has enough means to maintain a family should marry.
- 2. Marrying ensures modesty and chastity which is vital for a healthy social life.
- 3. A financially weak person should fast to ward off lustful desires.

^[1] A means of controlling his desire.

Chapter 2. What Has Been Ordered Regarding Marrying A Religious Woman

2047. Abū Hurairah narrated that the Prophet said: "Women are married for four (reasons): For their wealth, their nobility, their beauty, and their religion. So be successful with one of religion — may your hands be covered in dust!" (Sahīh)

٢٠٤٧ - حَدَّثَنا مُسَدَّدٌ: حَدَّثَنا يَحْبَى يَعني ابنَ سَعِيدٍ: حَدَّثَني عُبَيْدُالله: حَدَّثَني سَعِيدُ بنُ أبي سَعِيدٍ، عن أبيه، عن أبي هُرَيْرةَ عن النَّبِيِّ قال: "تُنْكَحُ النِّسَاءُ لِأَرْبَع: لِمَالِهَا وَلِحَسَبِهَا وَلِجَمَالِهَا وَلِدِينِهَا، فَاظْفُرْ بِذَاتِ الدِّين تَربَتْ يَدَاكَ».

تخريج: أخرجه البخاري، النكاح، باب الأكفاء في الدين . . . إلخ، ح:٥٠٩٠ عن مسدد ومسلم، الرضاع، باب استحباب نكاح ذات الدين، ح:١٤٦٦ من حديث يحيى القطان به.

Comments:

The Arabic proverb "Taribat yadāk" (may your hands be covered in dust) is said to awaken a desire or longing for something. It is a way of exhortation, not an imprecation. While marrying a woman, one should give precedence to her religiosity and piety over her other qualities.

Chapter 3. Marrying Virgins

2048. Jābir bin 'Abdullāh narrated: "The Messenger of Allāh said to me: 'Have you gotten married?' I replied: 'Yes.' He said: 'To a virgin, or one previously married?' I said: 'To one previously married.' He said: 'And why not to a virgin whom you would play with, and who would play with you?'" (Ṣaḥāḥ)

٢٠٤٨ - حَدَّثَنَا أَحْمَدُ بِنُ حَنْبَلٍ: حَدَّثَنَا أَجْمَدُ بِنُ حَنْبَلٍ: حَدَّثَنَا أَبُو مُعَاوِيةَ: أخبرنا الأَعمَشُ عن سالِمِ بِنِ أَبِي الله قال: قال أبي الْجَعْدِ، عن جَابِرِ بِنِ عَبْدِ الله قال: قال لي رَسُولُ الله ﷺ: «أَتَزَوَّجْتَ؟» قُلْتُ: نَعَمْ، قال: «أَفَلا قال: «أَفَلا يَكُرًا تُلاعِبُهَا وَتُلاعِبُكَ».

تخريج: [صحيح] وهو في مسند أحمد:٣/٣١٤ وأصله عند مسلم، ح:٧١٥/١١١ بعد، ح:٩٩١ وللحديث طرق.

Chapter (...) The Prohibition Of Marrying Women Who Do Not Give Birth

2049. Ibn 'Abbās narrated: "A man came to the Prophet and said: 'My wife does not prevent the touch of one who touches.' He replied: 'Separate from her.' He said: 'I fear that my soul will be attached to her.' He said: 'Then enjoy her.'" (Ṣaḥīḥ)

(المعجم...) - بَابُ النَّهْيِ عَنْ تَزْوِيجِ مَنْ لَمْ يَلِدْ مِنَ النِّسَاءِ (التحفة ٤) قال أَبُو دَاوُدَ: كَتَبَ إِلَيَّ حُسَيْنُ بِنُ حُرَيْثٍ المَرْوَزِيُّ.

٢٠٤٩ - حَدَّثَنا الْفَضْلُ بنُ مُوسَى عن الْحُسَيْنِ بنِ وَاقِدٍ، عن عُمَارَةَ بنِ أبي حَفْصَةَ، عن عِكْرِمَةَ، عن ابنِ عَبَّاسٍ قال: جَاءَ رَجُلٌ إِلَى النَّبِيِّ ﷺ فقال: إِنَّ امْرَأَتِي لا تَمْنَعُ يَدَ لَامِسٍ. قال: "غَرِّبْهَا». قال: أَخَافُ أَنْ تَثْبُعَهَا نَفْسِى. قال: "فَاسْتَمْتِعْ بهَا».

تخريج: [إسناده صحيح] أخرجه النسائي، الطلاق، باب ما جاء في الخلع، ح: ٣٤٩٤ عن الحسين بن حريث به.

Comments:

It is an authentic <u>Hadīth</u>. "It is: She does not prevent one who intends immorality with her; or, she does not prevent anyone who seeks something from her husband's wealth." ('Awn Al-Ma'būb) See An-Nasā'ī nos. 3231 and 3494. And they say it means simply that she, being a dignified and respectable woman, does not feel alienated or repelled by strangers (and yet is not guilty of immoral conduct). Thereupon, the Messenger of Allāh see counseled him to divorce her, but when he told him his weakness, he let him keep her.

2050 (A). It was reported from Mustalim bin Sa'eed the son of the sister of Mansūr bin Zādhān, from Manşūr, meaning Ibn Zādhān, from Mu'āwiyah bin Qurrah, from Ma'qal bin Yasār, who said: "A man came to the Prophet se and said: 'I have encountered a woman of nobility and beauty, but she cannot give birth. Should I marry her?' He said: 'No.' The man then came to him a second time, but he prohibited him. He then came for the third time, and the Prophet & said: 'Marry loving women who give birth, for I will compete with

حَدَّثَنَا يَزِيدُ بنُ هَارُونَ: أخبرنا مُسْتَلِمُ بنُ عِيدِ ابْنُ أَخْتِ مَنْصُورِ بنِ زَاذَانَ عن مَنْصُورٍ يعنِ زَاذَانَ عن مَنْصُورٍ يعنِ ابْنُ أُخْتِ مَنْصُورٍ بنِ زَاذَانَ عن مَنْصُورٍ يعنِ ابنَ زَاذَانَ عن مَنْصُورٍ يعنِ مُعْقِلِ بَنِ يَسَارٍ قال: جَاءَ رَجُلٌ إلَى النَّبِيِ عَنْ فقال: إنِّي أَصَبْتُ امْرَأَةً ذَاتَ جَمَالٍ وَحَسَبٍ فقال: إنِّي أَصَبْتُ امْرَأَةً ذَاتَ جَمَالٍ وَحَسَبٍ وَأَنَّهَا لا تَلِدُ أَفَاتَزَوَّجُها؟ قال: «لَا»، ثُمَّ أَتَاهُ النَّالِيَّةَ فقال: «تَزَوَّجُوا الوَدُودَ الْوَلُودَ فإنِي مُكَاثِرٌ بِكُمُ الأُمْمَ».

you against other nations."

Comments:

It does not mean that there is an absolute ban on marrying a barren woman. In fact, a marriage has many motives. Marrying such a woman is permissible, even desirable, for some reasons.

2050 (B). (Al-Ḥasan bin 'Alī narrated to us: "I heard Yazīd bin Hārūn saying: 'I saw Mustalim, he would stumble right and left." Al-Ḥasan bin 'Alī said: "His side never touched the ground for forty years." Abū Dāwud said: Mustalim bin Sa'eed was the son of the brother, or the son of the sister of Manṣūr bin Zādhān, he went for seventy days without a drink of water.) (Hasan)

٢٠٥٠ (ب) - [حَدَّنَنَا الْحَسَنُ بنُ عَلِيُّ:
سَمِعْتُ يَزِيدَ بْنَ هَارُونَ يَقُولُ: رَأَيْتُ مُسْتَلِمًا
فَكَانَ يَقَعُ يَمْنَةٌ وَيَسْرَةً. قال الْحَسَنُ بنُ عَلِيٍّ:
لَمْ يَضَعْ جَنْبُهُ إِلَى الأَرْضِ أَرْبَعِينَ سَنَةً. قال
أَبُو دَاوُدَ: مُسْتَلِمُ بنُ سَعِيدِ ابْنُ أَخِي أَوِ ابْنُ
أَبُو دَاوُدَ: مُسْتَلِمُ بنُ سَعِيدِ ابْنُ أَخِي أَوِ ابْنُ
أُخْتِ مَنْصُورِ بنِ زَاذَانَ، مَكَثَ سَبْعِينَ يَوْمًا
لم يَشْرَبِ الْمَاءَ].

تخريج: (أ) و(ب) [حسن] أخرجه النسائي، النكاح، باب كراهية تزويج العقيم، ح: ٣٢٢٩ من حديث يزيد بن هارون به، وصححه ابن حبان، ح: ١٢٣٠، ١٢٢٩ والحاكم: ٢/ ٦٦ ووافقه الذهبي وللحديث شواهد كثيرة * قوله: يقع يمنة ويسرة: سنده صحيح، وقوله: "لم يضع جنبه إلى الأرض أربعين سنة": سنده ضعيف لانقطاعه، ومكث سبعين يومًا لم يشرب الماء: سنده ضعيف من أجل الانقطاع، وقال ابن الأعرابي: "حدثنا محمد بن المبارك أبو بكر بن حماد المقرىء، قال: سمعت أبا ثابت الخطاب يقول: سمعت يزيد بن هارون يقول: كان المستلم بن سعيد لا يشرب الماء في أربعين يومًا إلا مرة" ... إلخ (المعجم: ٢٠٣١، ٢٠٤، ح: ٣١٩) وسنده ضعيف * المقرىء وأبو ثابت لم أعرفهما، ولو صح فمعناه: أنه كان لا يشرب الماء بل كان يشرب اللبن والنبيذ ونحوهما.

Chapter 4. Regarding Allāh's Statement: The Fornicatress Does Not Marry Except A Fornicator

2051. 'Amr bin Shu'aib narrated from his father, from his grandfather, that Marthad bin Abī Marthad Al-Ghanawī would transport captives from Makkah. And there was a prostitute in Makkah by the name of 'Anāq, who was a friend of his. He

(المعجم ٤) بَابٌ: فِي قَوْلِهِ تَعَالَى: ﴿ الزَّانِ لَا يَنكِحُ إِلَّا زَانِيَةً ﴾ [النور: ٣] (التحفة ٥)

٢٠٥١ - حَدَّثنا إبراهِيمُ بنُ مُحمَّدِ التَّيْمِيُّ: حَدَّثنا يَحْيَى عن عُبَيْدِالله بنِ الأَخْنَسِ، عن عَمْرِو بنِ شُعَيْبٍ، عن أبيهِ، عن جَدِّو: أَنَّ مَرْثَدَ بنَ أبي مَرْثَدِ الْغَنَوِيَّ كَان يَحْمِلُ الأَسَارَىٰ بِمَكَّةَ، وكَان بمَكَّةَ بَغِيٍّ يُقَالُ

narrated: "I came to the Prophet and said: 'O Messenger of Allāh, (should I) marry 'Anāq?' But he did not say anything. Then, the Verse: And a fornicatress does not marry except a fornicator, or a pagan^[1] was revealed, so he called me, recited the Verse to me, and said: 'Do not marry her." (*Ḥasan*)

لَهَا عَنَاقُ، وَكَانَتْ صَدِيقَتَهُ. قال: جِنْتُ إلى النَّبِيِّ يَشِيِّةٍ فَقُلْتُ: يَارَسُولَ اللهِ! أَنْكِحُ عَنَاقًا؟ قال: فَسَكَتَ عَنِي، فَنَزَلَتْ: ﴿وَٱلزَّانِيَةُ لَا يَنكِحُهُا إِلَّا زَانٍ أَوْ مُشْرِكُ ﴾ [النور: ٣] فَدَعَانِي فَقَرَأُهَا عَلَيَّ وَقال: «لا تَنْكِحُهَا».

تخريج: [إسناده حسن] أخرجه النسائي، النكاح، تزويج الزانية، ح: ٣٢٣٠ عن إبراهيم بن محمد به وحسنه الترمذي، ح: ٣١٧٠ وصححه الحاكم: ٢٦/٢٦ ووافقه الذهبي.

2052. Abū Hurairah narrated that the Messenger of Allāh ﷺ said: "A flogged fornicator does not marry except one like him." (Ṣaḥīḥ)

٢٠٥٢ - حَلَّتُنَا مُسَدَّدٌ وَأَبُو مَعْمَرٍ قَالَا: حَدَّتُنَا عَبْدُ الْوَارِثِ عن حَبِيبِ: حَدَّتَني عَمْرُو ابنُ شُعَيْبٍ عن سَعِيدٍ المَقْبُرِيِّ، عن أبي هُرَيْرَةَ قال: قال رَسُولُ الله ﷺ: «لَا يَنْكِحُ الزَّانِي المَجْلُودُ إلَّا مِثْلَهُ».

وقال أَبُو مَعْمَرٍ: قال حَدَّثَنا حَبِيبٌ المُعَلِّمُ عن عَمْرِو بنِ شُعَيْبٍ.

تخريج: [إسناده صحيح] أخرجه أحمد: ٣٢٤/٢ من حديث عبدالوارث به وصححه الحاكم: ٢/ ١٦٦ ووافقه الذهبي.

Comments:

This <u>Ḥadīth</u> further explains and confirms what has been said in the previous <u>Ḥadīth</u>, namely, a man of ill repute should marry a woman like him.

Chapter 5. A Man Frees His Slave And Then Marries Her

2053. Abū Mūsā narrated that the Messenger of Allāh said: "Whoever frees his slave girl and then marries her will obtain a double reward." (Ṣahīḥ)

٢٠٥٣ - حَدَّثنا هَنَّادُ بنُ السَّرِيِّ: حدثنا عَبْثٌ عن مُطَرِّفٍ، عن عَامِرٍ، عن أبي بُرْدَةَ،
 عن أبي مُوسَى قال: قال رَسُولُ الله ﷺ:
 همَنْ أَعْتَقَ جَارِيَتَهُ وَتَزَوَّجَهَا كَانَ لَهُ أَجْرَانِ».

 $[\]overline{[1]} An \cdot N \bar{u} r 24:3.$

تخريج: أخرجه البخاري، العتق، باب فضل من أدب جاريته وعلمها، ح: ٢٥٤٤ ومسلم، النكاح، باب فضيلة إعتاقه أمته ثم يتزوجها، ح: ٨٦/١٥٤ بعد، ح: ١٤٢٧ من حديث مطرف به.

Comments:

This Ḥadīth exhorts the Muslims to free the captives and slaves.

2054. Anas bin Mālik narrated that the Prophet see freed Ṣafiyyah, and made that (emancipation) her dowry. (Ṣaḥīḥ)

٢٠٥٤ - حَدَّثَنا عَمْرُو بنُ عَوْنٍ: أخبرنا أَبُو عَوانَةَ عن قَتَادَةَ وَعَبْدِ الْعَزِيزِ بنِ صُهَيْبٍ، عن أنس بنِ مَالِكٍ: أَنَّ النَّبيَّ ﷺ أَعْتَقَ صَفِيَّةً وَجَعَلَ عِثْقَهَا صَدَاقَهَا.

تخريج: أخرجه مسلم، النكاح، باب فضيلة إعتاقه أمته ثم يتزوجها، ح: ١٣٦٥/ ٨٥ بعد، ح: ١٤٢٧ من حديث أبي عوانة، والبخاري، الخوف، باب التبكير والغلس بالصبح والصلاة عند الإغارة والحرب، ح: ٩٤٧ من حديث عبدالعزيز بن صهيب به.

Chapter 6. Foster-Feeding Prohibits What Lineage Prohibits

2055. 'Āishah, the wife of the Prophet , narrated that the Prophet said: "Foster-feeding prohibits what is prohibited by delivery." (Ṣaḥīḥ)

(المعجم ٦) بَابٌ: يَحْرُمُ مِنَ الرَّضَاعَةِ مَا يَحْرُمُ مِنَ النَّسَبِ (التحفة ٧)

٢٠٥٥ - حَدَّثنا عَبْدُ الله بنُ مَسْلَمَةَ عن مَالِكِ، عن عَبْدِ الله بنِ دِينَارٍ، عن سُلَيْمانَ ابنِ يَسَارٍ، عن عُرْوَةَ، عن عَائِشَةَ زَوْجِ النَّبِيِّ ابنِ يَسَارٍ، عن عُرْوَةَ، عن عَائِشَةَ زَوْجِ النَّبِيِّ عَلِيْقَةً قال: "يَحْرُمُ مِنَ الرَّضَاعَةِ مَا يَحْرُمُ مِنَ الوَلَادَةِ".

تخريج: [إسناده صحيح] أخرجه الترمذي، الرضاع، باب ما جاء يحرم من الرضاع ما يحرم من النسب، ح:١١٤٧ من حديث مالك به، وقال: "حسن صحيح" وهو في الموطإ (يحيي): ٢٠٧/٢.

2056. Umm Salamah narrated: "Umm Habībah said: 'O Messenger of Allāh, are you interested in my sister?' He said: 'For what?' She said: 'To marry her.' He said: 'Your sister?' She said: 'Yes.' He said: 'Would you like that?' She said: 'I am not the only one (married) to you, and the person whom I love most to share

٢٠٥٦ - حَلَّثَنَا عَبْدُ اللهِ بنُ مُحمَّدِ النَّهَيْلِيُّ: حَدَّثَنَا زُهَيْرٌ عن هِشَامِ بنِ عُرُوةَ، عن عُرْوَةَ، عن زَيْنَبَ بِنْتِ أُمِّ سَلَمَةَ، عن أُمُّ سَلَمَةَ، عن أُمُّ سَلَمَةَ، أَنَّ أُمَّ حَبِيبَةَ قالَتْ: يَارَسُولَ الله! هَلْ لَكَ فِي أُخْتِي؟ قال: «فَأَفْعَلُ مَاذَا؟». قالَتْ: فَعَلُ مَاذَا؟». قالَتْ: فَعَلُ مَاذَا؟». قالَتْ: فَعَلْ مَاذَا؟» قالَتْ: فَعَلْ مَاذَاكَ؟» قالَتْ: فَعْمْ مَاذَاكَ؟» قالَتْ: فَعْمْ مَاذَاكَ؟» قالَتْ: فَعْمْ مَاذَاكَ؟» قالَتْ: فَعْمْ مَاذَاكِ؟» قالَتْ اللهِ قُلْمَا قالَ: فَعْمْ مَاذَاكَ؟» قالَتْ المُتْ بَمُخْلِيَةٍ بِكَ،

good fortune with me is my sister.' He said: 'But she is not permitted for me.' She replied: 'But by Allah, I have been informed that you are going to propose for Durrah — or Dhurrah, Zuhair (one of the narrators) was in doubt -- bint Abī Salamah.' He said: 'The daughter of Umm Salamah?' She said: 'Yes.' He said: 'By Allāh, even if she were not my step-daughter that was living with me, even then she would not be permitted for me. She is the daughter of my foster-brother, for her father and I were both breastfed by Thuwaibah. So do not present you daughters or sisters to me." (Ṣaḥīḥ)

وَأَحَبُ مَنْ شَرِكَنِي في خَيْرٍ أُخْتِي. قال: "فَوَالله! لَقَدْ "فَإِنَّهَا لا تَحِلُ لِي". قالَتْ: فَوَالله! لَقَدْ أُخْبِرْتُ أَنَّكَ تَخْطُبُ دُرَّةَ أَوْ ذُرَّةَ - شَكَّ رُهَيْرُ - بِنْتَ أُمِّ سَلَمَةً؟" قال: "إَمَا وَالله! لَوْ لم تكُنْ قال: "أَمَا وَالله! لَوْ لم تكُنْ رَبِيبَتِي في حَجْرِي ما حَلَّتْ لِي، إِنَّهَا ابْنَةُ أَخِي مِنَ الرَّضَاعَةِ، أَرْضَعَتْنِي وَأَبَاها تُويَّبُهُ، فَلا تَعْرِضْنَ عَلَيَّ بَنَاتِكُنَّ وَلا أَخَوَاتِكُنَّ.

تخريج: [صحيح] أخرجه أحمد: ٢٩١/٦، ٣٠٩ من حديث هشام بن عروة به ورواه البخاري، النكاح، باب ﴿وربائبكم اللاتي في حجوركم...بهن﴾ ح:٥٠٦، ومسلم، النكاح، باب تحريم الربيبة وأخت المرأة، ح:١٤٤٩ من حديث هشام بن عروة عن أبيه عن زينب عن أم حبيبة به.

Comments:

Rabībah (step-daughter) that is, the daughter of one's wife from her previous husband, is also unlawful when her mother is married to him.

Chapter 7. Regarding The Husband Of The Foster-Mother

2057. 'Āishah narrated: "Aflaḥ bin Abī Al-Qu'ais entered upon me, so I covered myself from him. He said: 'Do you cover yourself from me, even though I am your uncle?' I said: 'How so?' He replied: 'My brother's wife breast-fed you.' I replied: 'It was the woman who breast-fed me, not the man.' When the Messenger of Allāh came, I informed him of that, and he replied: 'He is your uncle, so he

(المعجم ۷) **بَابٌ**: فِي لَبَنِ الْفَحْلِ (التحفة ۸)

٢٠٥٧ - حَلَّثَنَا مُحمَّدُ بنُ كَثِيرِ الْعَبْدِيُّ: أخبرنا سُفْيَانُ عن هِشَامِ بنِ عُرُوَةَ، عن عُرُوةَ، عن عُرُوةَ، عن عُرُوةَ، عن عُرُوةَ، عن عَائِشَةَ قَالَتْ: دَخَلَ عَلَيَّ أَفْلَحُ بنُ أبي الْقُعَيْسِ فَاسْتَتَرْتُ مِنْهُ، قال: تَسْتَتِرِينَ مِنْهُ، قال: تَسْتَتِرِينَ مِنْ أَيْنَ؟. مِنْ أَيْنَ؟. قَالَ: أَرْضَعَنْي وَأَنَا عَمُّكِ؟ قَالَتْ: فُلْتُ: مِنْ أَيْنَ؟. قالَتْ: إِنَّمَا قَال: أَرْضَعَنْي المَرْأَةُ وَلم يُرْضِعْنِي الرَّجُلُ. فَدَخَلَ عَلَيَّ رَسُولُ الله يَنِيِّ فَحَدَّنْتُهُ فقال: "إِنَّهُ عَمُّكِ

may visit you." (Sahīh)

فَلْيَلِجْ عَلَيْكِ».

تخريج: [صحيح] أخرجه البخاري، النكاح، باب ما يحل من الدخول والنظر إلى النساء في الرضاع، ح: ٥٢٣٩ ومسلم، الرضاع، باب تحريم الرضاعة من ماء الفحل، ح: ١٤٤٥ من حديث هشام بن عروة به.

Comments:

A woman who suckles is a foster mother, and, hence, her husband is a foster father, and her brother is a foster uncle. In short, one is connected with the relatives of his or her foster mother in the same way as one's own parents.

Chapter 8. Regarding Breast-Feeding An Adult

2058. 'Āishah narrated: "Once the Messenger of Allāh wisited me and saw a man sitting with me." — Hafs (one of the narrators) said: "He disapproved of that, and his face changed." — "I said: 'O Messenger of Allāh! He is my brother through fosterage.' He replied: 'Be careful regarding your brothers, for breast-feeding is (only established through) through hunger." (Ṣaḥāḥ)

(المعجم ٨) بَابٌ: فِي رَضَاعَةِ الْكَبِيرِ (التحفة ٩)

مُعْبَةُ ؛ ح: وَحدثنا مُحمَّدُ بنُ عُمَرَ: حَدَّثَنا مُعْبَةُ ؛ ح: وَحدثنا مُحمَّدُ بنُ كَثِيرٍ: أخبرنا سُفْيَانُ عن أَشْعَثَ بنِ سُلَيْمٍ، عن أَبِيهِ، عن مَسْوُوقٍ، عن عَائِشَةَ المَعْنَى وَاحِدٌ: أَنَّ رَسُولَ اللهِ عَلَيْهِ وَعَنْدَهَا رَجُلٌ قال حَفْصٌ: فَشَقَّ ذٰلِكَ عَلَيْهِ وَتَغَيَّرَ وَجُهُهُ، ثُمَّ التَّفَقَا قالَتْ: يَارَسُولَ الله! إِنَّهُ أَخِي مِنَ الرَّضَاعَةِ، فقال: "انظُرْنَ مَنْ إِخْوَانُكُنَّ، فإضَّمَا الرَّضَاعَةِ، فقال: "انظُرْنَ مَنْ إِخْوَانُكُنَّ، فإَمَّمَا الرَّضَاعَةِ مِنَ المَجَاعَةِ».

تخريج: أخرجه البخاري، الشهادات، باب الشهادة على الأنساب . . . إلخ، ح: ٢٦٤٧ عن محمد بن كثير ومسلم، الرضاع، باب: إنما الرضاعة من المجاعة، ح: ١٤٥٥ من حديث سفيان Comments:

Suckling shall be taken into account only if it takes place within a span of two years and with the purpose to feed an infant, that is, when an infant is suckled until it is satisfied. This point has been explained further in another <u>Ḥadūth</u>, that an infant has been suckled five times.

2059. It was reported that Sulaimān bin Al-Mughīrah narrated from Abū Mūsā, from his father, from a son of 'Abdullāh bin Mas'ūd, from Ibn Mas'ūd, who said: "There is no fosterage except

٢٠٥٩ - حَدَّثنا عَبْدُ السَّلَامِ بنُ مُطَهَّرٍ أَنَّ سُلَيْمانَ بنَ المُغِيرَةِ حَدَّثَهُمْ عن أبي مُوسَى، عن أبيهِ، عن ابنٍ لِعَبْدِ الله بنِ مَسْعُودٍ، عن ابن لِعَبْدِ الله بنِ مَسْعُودٍ، عن ابن لِعَبْدِ الله بنِ مَسْعُودٍ، عن ابن مَسْعُودٍ قال: لا رَضَاعَ إِلَّا مَا شَدَّ الْعَظْمَ الْعَظْمَ

what strengthens the bones and develops flesh." Abū Mūsā added: "Do not ask us while this (meaning 'Abdullāh scholar is in your midst." (Daʿīf)

وَأَنْبَتَ اللَّحْمَ، فقال أَبُو مُوسَى: لا تَسْأَلُونَا وَلهٰذَا الْحَبْرُ فِيكُمْ.

تخريج: [إسناده ضعيف] انظر الحديث الآتي وأخرجه البيهقي: ٧/٧٦ من حديث أبي داود به وسنده ضعيف * أبو موسى العلالي وأبوه مجهولان.

Comments:

In the presence of a more learned person, it does not behoove a person of lower rank to give a ruling on a point of law. That is the way to honor learned scholars.

2060. (Another chain) from Sulaimān bin Al-Mughīrah, from Abū Mūsā Al-Hilālī, from his father, from Ibn Mas'ūd, from the Prophet swith its meaning, and he said: "fortifies the bones." (Da'īf)

٢٠٦٠ - حَدَّثَنا مُحمَّد بنُ سُلَيْمانَ بنِ اللَّبْارِيُّ: حَدَّثَنا وَكِيعٌ عن سُلَيْمانَ بنِ المُغِيرَة، عن أبيهِ، المُغِيرَة، عن أبيهِ، عن أبيهِ، عن ابنِ مَسْعُودٍ عن النَّبِيُّ بَيْ بَمَعْنَاهُ وَقال: «أَنْشَزَ الْعَظْمَ».

تخريج: [إسناده ضعيف] أخرجه أحمد: ١/ ٤٣٢ عن وكيع به * أبوموسى الهلالي وأبوه: مجهولان والموقوف صحيح، انظر الموطأ، (بتحقيقي): ١٣٢٧.

Chapter 9. (About) Who Was Made Prohibited Through Adult Fosterage

2061. 'Āishah and Umm Salamah both narrated: "Abū Ḥudhaifah bin 'Utbah bin Rabī'ah bin 'AbdushShams had adopted Sālim — just as the Messenger of Allāh had adopted Zaid — and he married him (Sālim) to his niece, Hind bint Al-Walīd bin 'Utbah bin Rabī'ah. Sālim was a freed slave of an Anṣārī lady. In the days of Jāhiliyyah, an adopted son would be called by his adopted father's name, and would inherit from him. This continued until Allāh

(المعجم ٩) - **بَابُ** مَنْ حَرَّمَ بِهِ (التحفة ١٠)

٢٠٦١ - حَلَّثنا أَحْمَدُ بنُ صَالَحٍ: حَدَّثنا عَنْسَةُ: حَدَّثني يُونُسُ عن ابنِ شِهَابِ: حَدَّثني عُرْوَةُ بنُ الزُّبَيْرِ عن عَائِشَةَ زَوْجِ النَّبِيِّ وَأُمُ سَلَمَةَ: أَنَّ أَبَا حُذَيْفَةَ بنَ عُنْبَةَ بنِ مَنْيَعَةَ بنِ عَبْدِ شَمْسٍ كَانَ تَبنَّى سَالِمًا وَأَنْكَحَهُ ابْنَةَ أَخِيهِ هِنْدَ بِنْتَ الْوَلِيدِ بنِ عُتْبَةَ بنِ رَبِيعَةَ، الْفَيْهِ مَوْلَى لِامْرأَةٍ مِنَ الأَنْصَارِ، كَمَا تَبنَّى رَسُولُ الله عَلَيْقَ زَيْدًا، وكانَ مَنْ تَبنَّى رَجُلًا في الْجَاهِلِيَةِ دَعَاهُ النَّاسُ إلَيْهِ وَوُرِّثَ مِيرَاثَهُ في الْجَاهِلِيَةِ دَعَاهُ النَّاسُ إلَيْهِ وَوُرِّثَ مِيرَاثَهُ في الْجَاهِلِيَةِ دَعَاهُ النَّاسُ إلَيْهِ وَوُرِّثَ مِيرَاثَهُ في الْجَاهِلِيَةِ دَعَاهُ النَّاسُ إلَيْهِ وَوُرِّثَ مِيرَاثَهُ

revealed: 'Name them by their father's...' up to His saying: '...your brothers in faith, and your freed slaves.'[1] So their names were then restored to their father's, and the one whose father was not known became a Mawlā and a brother in religion. The wife of Abū Hudhaifah, Sahlah bint Suhail bin 'Amr Al-Ourashī Al-'Āmirī came and said: 'O Messenger of Allah, we used to consider Sālim a son, and he would live with me and Abū Salamah in one house, and see me as I am (normally in my home). And you are aware of what Allah has revealed regarding them (adopted children), so what do you think should be done with him (Sālim)?' He replied: 'Breast-feed him.' So she breast-fed him five breastfeedings, and he became like a foster-son to her." And so 'Aishah would follow that decision, and would command her sister's daughters and brother's daughters to breast-feed five times those whom 'Aishah wished to visit her, even if he was an adult, and they would then visit her. As for Umm Salamah and the rest of the Prophet's swives, they refused to allow anyone to visit them after such a breast-feed, unless he was breast-fed while an infant. And they would say to 'Aishah: "By Allah, we do not know, for this might have been a concession from the Prophet se to Sālim, specifically for him and not for anyone else." (Sahīh)

حَتَّى أَنْزَلَ الله عَزَّوَجِلَّ في ذٰلِكَ ﴿ آدْعُوهُمْ لِآكِآبِهِمْ ﴾ - إِلَى قَوْلِهِ - ﴿ فَإِخْوَنُكُمْ فِي ٱلدِّينِ وَمُوَلِيكُمُ ﴾ [الأحزاب: ٥] فَرُدُّوا إِلَى آبَائِهم، فَمَنْ لَم يُعْلَمْ لَهُ أَبِّ كَانَ مَوْلَى وَأَخًا في الدِّين، فَجَاءَتْ سَهْلَةُ بِنْتُ سُهَيْل بنِ عَمْرِو الْقُرَشِيِّ ثُمَّ الْعَامِرِيِّ وَهِيَ امْرَأَةُ أَبِي حُذَيْفَةً، فَقَالَتْ: يَارَسُولَ الله! إِنَّا كُنَّا نَرَى سَالِمًا وَلَدًّا فَكَانَ يَأُوى مَعِي وَمَعَ أبي حُذَيْفَةَ في بَيْتٍ وَاحِدٍ وَيَرَانِي فُضْلًا، وَقَدْ أَنْزَلَ الله فِيهِمْ ما قَدْ عَلِمْتَ فَكَيْفَ تَرَى فِيهِ؟ فَقال لَها النَّبِيُّ عَلَيْ: «أَرْضعه»، فأَرْضَعَتْهُ خَمْسَ رَضَعَات، فَكَانَ بِمَنْزِلَةِ وَلَدِهَا مِنَ الرَّضَاعَةِ، فَبِذَلِكَ كَانَتْ عَائِشَةُ تَأْمُرُ بِنَاتِ أَخَوَاتِهَا وَبَنَاتِ إِخْوَانِهَا أَنْ يُرْضِعْنَ مَنْ أَحَبَّتْ عَائِشَةُ أَنْ يَرَاهَا وَيَدْخُلَ عَلَيْهَا وَإِنْ كَانَ كَبِيرًا خَمْسَ رَضَعَاتِ ثُمَّ يَدْخُلُ عَلَيْهَا. وَأَبَتْ أُمُّ سَلَمَةَ وَسَائِرُ أَزْوَاجِ النَّبِيِّ ﷺ أَنْ يُدْخِلْنَ عَلَيْهِنَّ بِتلْكَ الرَّضَاعَةِ أَحَدًا مِنَ النَّاسِ حَتَّى يُرْضَعَ في المَهْدِ، وَقُلْنَ لِعَائِشَةَ: وَالله! ما نَدْرى لَعَلَّهَا كَانَتْ رُخْصَةً مِنَ النَّبِيِّ ﷺ لِسَالِم دُونَ النَّاس .

^[1] Al-Ahzāb 33:5.

تخريج: [إسناده صحيح] أخرجه ابن عبدالبر في التمهيد: ٨/ ٢٥١ من حديث أبي داود به ورواه النسائي، ح: ٣٢٢٥ وأصله عند البخاري، النكاح، باب الأكفاء في الدين، ح: ٥٠٨٨ وللحديث طرق كثيرة.

Comments:

According to the majority of scholars, suckling a more than two-year old infant does not establish foster relationship.

Chapter 10. Does Breast-Feeding Less Than Five Times Establish Fosterage?

2062. It was reported from 'Amrah bint 'Abdur-Raḥmān, from 'Āishah, that she said: "Allāh had initially revealed in the Qur'ān that ten feedings prohibit (marriage); then this was abrogated with five known breast-feedings. So when the Prophet passed away, this was recited as part of the Qur'ān." (Ṣaḥīḥ)

(المعجم ١٠) بَابٌ: هَلْ يُحَرَّمُ مَا دُونَ خَمْسِ رَضَعَاتٍ (التحفة ١١)

الْقَعْنَبِيُّ عِن مَالِكِ، عِن عَبْدِ الله بِنُ مَسْلَمَةَ الله بِنِ أَبِي بَكْرِ الله بِنِ أَبِي بَكْرِ ابِنِ مُحمَّدِ بِنِ عَمْرِه بِنِ حَزْم، عِن عَمْرَةَ بِنْتِ عَبْدِ الله عِن عَمْرَةَ بِنْتِ عَبْدِ الرَّحْمٰنِ، عِن عَائِشَةَ أُنَّهَا قالتْ: كَانَ فِيمَا أَنْزَلَ الله مِنَ الْقُرْآن: عَشْرَ رَضَعَاتٍ يُحَرِّمْنَ، يُحَرِّمْنَ بِخَمْسٍ مَعْلُومَاتٍ يُحَرِّمْنَ، فَتُوفِّقِ النَّبِيُ ﷺ وَهُنَّ مِمَّا يُقْرَأُ مِنَ الْقُرْآنِ.

تخريج: أخرجه مسلم، الرضاع، باب التحريم بخمس رضعات، ح:١٤٥٢ من حديث مالك به وهو في الموطإ (يحيي): ٢٠٨/٢.

2063. It was reported from 'Abdullāh bin Az-Zubair, from 'Āishah, may Allāh be pleased with her, that she said: "The Messenger of Allāh said: 'One or two of suckling does not prohibit (marriage)." (Saḥāḥ)

٢٠٦٣ - حَدَّثنا مُسَدَّدُ بنُ مُسَرْهَدِ: حَدَّثنا أَسُمَاعِيل عن أَيُّوبَ، عن ابنِ أبي مُلَيْكَة، عن عَبْدِ الله بنِ الزُّبيْرِ، عن عَائِشَةَ رَضِيَ الله عَنْهَا قالَتْ: قال رَسُولُ الله ﷺ: «لا تُحَرِّمُ المُصَدَّةُ وَلا المَصَّتَانِ».

تخريج: أخرجه مسلم، الرضاع، باب: في المصة والمصتان، ح:١٤٥٠ من حديث أيوب السختياني به.

Chapter 11. Giving At The Time Of Weaning

2064. It was reported from Ḥajjāj, that he said: "O Messenger of Allāh! What will remove from me

(المعجم ١١) بَابٌ: فِي الرَّضْخِ عِنْدَ الْفِصَالِ (التحفة ١٢)

٢٠٦٤ - حَدَّثنا عَبْدُ الله بنُ مُحمَّدِ النَّفَيْلِيُ:
 حَدَّثنا أَبُو مُعَاوِيَةَ؛ ح: وَحدَّثنا ابنُ الْعَلاءِ:

the blame of breast-feeding?" He replied: "A slave — male or female." (*Hasan*)

أخبرنا ابنُ إِدْرِيسَ عن هِشَامِ بنِ عُرْوَةَ، عن أبيهِ قال: أبيهِ، عن حَجَّاجٍ، عن أبيهِ قال: قُلْتُ: يَا رَسُولَ الله! ما يُذْهِبُ عَنِي مَذِمَّةَ الرَّضَاعَةِ؟ قال: «الْغُرَّةُ: الْعَبْدُ أَوِ الْأَمَةُ».

قال النُّقَيْلِيُّ: حَجَّاجُ بنُ الْحَجَّاجِ الْأَسْلَمِيُّ، وَهٰذَا لَفْظُهُ.

تخريج: [حسن] أخرجه الترمذي، الرضاع، باب ما يذهب مذمة الرضاع، ح:١١٥٣ والنسائي، ح:٣٣١١ من حديث هشام بن عروة به وقال الترمذي: "حسن صحيح" وللحديث شواهد انظر مجمع الزوائد: ٢٦٢/٤.

Comments:

It was the custom of Arabs to send their infants to nearby villages to be suckled and nurtured by Bedouin women. Besides wages, these women also received gifts after the suckling period was over. It is to this gift that this *Ḥadīth* refers.

Chapter 12. Women Whom It Is Disliked To Combine Between (In Marriage)

2065. It was reported from Dāwud bin Abī Hind, from 'Āmir, from Abū Hurairah, that the Messenger of Allāh ﷺ said: "A woman should not be married alongside her paternal aunt, nor an aunt alongside her brother's daughter, nor a woman alongside her maternal aunt, nor a maternal aunt alongside her sister's daughter. And one who is older should not be married alongside one who is younger, nor one who is younger alongside one who is older." (Ṣaḥīh)

(المعجم ١٢) - بَابُ مَا يُكْرَهُ أَنْ يَجْمَعَ بَيْنَهُنَّ مِنَ النِّسَاءِ (التحفة ١٣)

۲۰۲۰ - حَدَّثَنا عَبْدُ الله بنُ مُحمَّدِ الله بنُ مُحمَّدِ النُّمَيْلِيُّ: حَدَّثَنا داوُدُ بنُ أبي هِنْدٍ عن عَامِرٍ، عن أبي هُرَيْرَةَ قال: قال رَسُولُ الله ﷺ: «لا تُنْكَحُ المَرْأَةُ عَلَى عَمَّتِها وَلا الْعَمَّةُ عَلَى بِنْتِ أَخِيهَا وَلَا المَرْأَةُ عَلَى خَالَتِهَا وَلا الْخَالَةُ عَلَى بِنْتِ أُخْتِها، وَلا خَالَةُ عَلَى بِنْتِ أُخْتِها، وَلا تَنْكَحُ الْكُبْرَى عَلَى الصَّغْرَى وَلا الصَّغْرَى اللهِ اللهِ عَلَى الصَّغْرَى وَلا الصَّغْرَى عَلَى الصَّغْرَى وَلا الصَّغْرَى وَلا الصَّغْرَى عَلَى الْكُولُ اللهِ عَلَى الْكُولُ اللهِ اللهُ عَلَى الْتُولِ السَّعْرَى وَلا الصَّغْرَى وَلا الصَّغْرَى اللهِ اللهُ عَلَى الْتُولِ السَّعْرَى وَلا الصَّغْرَى اللهِ اللهِ اللهُ اللهِ اللهُ اللهِ اللهُ اللهُ

تخريج: [إسناده صحيح] أخرجه الترمذي، النكاح، باب ما جاء لا تنكح المرأة على عمتها ولا على خالتها، ح:١٢٦٦ والنسائي، ح:٣٢٩٨ من حديث داود بن أبي هند به وعلقه البخاري، النكاح، باب: لا تنكح المرأة عن عمتها، ح:٥١٠٨ وقال الترمذي: "حسن صحيح".

Comments:

It is prohibited to combine (that is, marry) a paternal aunt and her niece, or a maternal aunt and her niece concurrently. This prohibition is temporary, not permanent, if he was no longer married to the niece, he could marry her aunt, etc.

2066. It was reported from Ibn Shihāb, who said: "Qabīṣah bin Dhuw'aib informed me that he heard Abū Hurairah saying: "The Messenger of Allāh prohibited (that a man) combine between a woman and her maternal aunt and between a woman and her paternal aunt." (Ṣahīḥ)

۲۰۲٦ - حَدَّثَنا أَحْمَدُ بنُ صَالح: حَدَّثَنا عَنْبَسَةُ: أخبرني يُونُسُ عن ابنِ شِهَابٍ قال: أخبرني قَبِيصَةُ بنُ ذُوَيْبٍ أَنَّهُ سَمِعَ أَبَا هُرَيْرَةَ يَعُولُ: نَهَى رَسُولُ الله عَيْنَ أَنْ يُجْمَعَ بَيْنَ الْمَرْأَةِ وَعَمَّتِهَا.

تخريج: أخرجه البخاري، النكاح، باب: لا تنكح المرأة على عمتها، ح:٥١١٠ ومسلم، النكاح، باب تحريم الجمع بين المرأة وعمتها أو خالتها في النكاح، ح:١٤٠٨ من حديث يونس ابن يزيد به.

2067. It was reported from Khuṣaif, from 'Ikrimah, from Ibn 'Abbās, that the Prophet disliked combining between a paternal and maternal aunt, and between two maternal aunts and two paternal aunts. (**pay**)

٢٠٦٧ - حَدَّثَنا عَبْدُ الله بنُ مُحمَّدِ الله بنُ مُحمَّدِ النُّمَيْلِيُّ: حَدَّثَنا خَطَّابُ بنُ الْقاسِمِ عن خُصَيفٍ، عن عِخْرِمَةَ، عن ابنِ عَبَّاسٍ عن النَّيِّ عَبَّاسٍ عن النَّيِّ عَبَّانٍ الْعَمَّةِ النَّيِّ الْعَمَّةِ وَبَيْنَ الْخَالَتَيْن وَالْعَمَّتَيْن.

تخريج: [إسناده ضعيف] أخرجه أحمد: ٢١٧/١ من حديث خصيف به وهو ضعيف كما تقدم، ح: ١٠٢٨ ورواه الترمذي، ح:١١٢٥ بلفظ آخر عن عكرمة به وأصل الحديث صحيح بلفظ آخر.

2068. 'Urwah bin Az-Zubair asked 'Āishah, the wife of the Prophet regarding the Verse: And if you fear that you will not treat orphan (girls) justly, then marry those whom you please of (other) women. [1]

She replied: "O nephew, this is regarding an orphaned girl who is with her guardian, and whose ٢٠٦٨ - حَدَّثَنَا أَحْمَدُ بِنُ عَمْرِو بِنِ السَّرْحِ المِصْرِيُّ: حَدَّثَنَا ابنُ وَهْبٍ: أخبرني يُوفُشُ عن ابنِ شِهَابٍ قالَ: أخبرني عُرْوةُ ابنُ الزُّبَيْرِ: أَنَّهُ سَأَلَ عَائِشَةَ زَوْجَ النَّبِيِّ عَيْهُ عن قَوْلِهِ: ﴿ وَإِنْ خِفْتُمْ أَلَا لُقُسِطُوا فِي الْيَنَكَى عَلَيْهُ أَلَا لُقُسِطُوا فِي الْيَنَكَى عَن قَوْلِهِ: ﴿ وَإِنْ خِفْتُمْ أَلَا لُقُسِطُوا فِي الْيَنَكَى السِّكَاءِ ﴿ وَإِنْ خِفْتُمْ أَلَا لُقُسِطُوا فِي الْيَنَكَى السِّكَاءِ ﴾ [النساء: ٣]

 $[\]overline{}^{[1]}$ An-Nisā' 4:3.

wealth is joined with her guardian's wealth. So the guardian is attracted to her wealth and beauty, and wishes to marry her without being just, regarding her dowry, by giving her less than what others would give her. This Verse prohibited such guardians from marrying them except if they were just with them and gave them the highest dowry that they would otherwise get. And they were commanded to marry any woman that they pleased besides them."

'Āishah then said: "But after this Verse, the people again asked the Messenger of Allāh regarding them, and Allāh revealed: And they ask you regarding women. Say: 'Allāh gives you decisive verdicts regarding them, and what has been recited to you in the Book regarding orphaned girls whom you do not give what is due to them, and desire (not) to marry them..." [1]

'Āishah responded: "And what has been recited in the Book by Allāh is the first Verse, in which Allāh says: And if you fear that you will not treat orphan (girls) justly, then marry those whom you please of (other) women. And in the other Verse, Allāh says: '...desire (not) to marry them...', which is when one does not desire to marry the orphaned girl which is under his care, when she is of little beauty and wealth. So they have been prohibited from marrying off those orphaned girls who are of little

قالت: يَاابْنَ أُخْتِي! هِيَ الْيَتِيمَةُ تَكُونُ في حَجْرِ وَلِيِّهَا تُشَارِكُهُ في مَالِهِ، فَيُعْجِبُهُ مَالُهَا وَجَمَالُهَا، فَيُرِيدُ وَلِيُّهَا أَنْ يَتَزَوَّجَهَا بِغَيْرِ أَنْ يُقْسِطَ في صَدَاقِهَا فَيُعْطِيهَا مِثْلَ ما يُعْطِيهَا غَيْرُهُ، فَنُهُوا أَنْ يَنْكِحُوهُنَّ إِلَّا أَنْ يُقْسِطُوا لَهُنَّ وَيَبْلُغُوا بِهِنَّ أَعْلَى سُنتَهِنَّ مِنَ الصَّدَاقِ، وَأُمِرُوا أَنْ يَنْكِحُوا مَا طَابَ لَهُمْ مِنَ النِّسَاءِ سِوَاهُنَّ.

قال عُرْوَةُ: قالتْ عَائِشَةُ: ثُمَّ إِنَّ النَّاسَ اسْتَفْتَوْا رَسُولَ الله ﷺ بَعْدَ لهٰذِهِ الآيةِ فِيهِنَّ فَأَنْزَلَ الله عَزَّوَجَلَّ: ﴿ وَيَسْتَفْتُونَكَ فِي ٱللِّسَكَأَءُ قُلِ أللَهُ يُفْتِيكُمْ فِيهِنَّ وَمَا يُتَّلَىٰ عَلَيْكُمْ فِي ٱلْكِتَابِ فِي يَتَامَى ٱلنِّسَآءِ ٱلَّذِي لَا تُؤْتُونَهُنَّ مَا كُلِبَ لَهُنَّ وَتَرْغَبُونَ أَن تَنكِحُوهُنَّ﴾ [النساء:١٢٧] قالَتْ: وَالَّذِي ذَكَرَ اللهُ أَنَّهُ يُتْلَى عَلَيْهِمْ في الْكِتَابِ الآيةُ الْأُولَى الَّتِي قال الله تَعَالَى فيهَا: ﴿ وَإِنَّ خِفْتُمْ أَلَّا نُقْسِطُوا فِي ٱلْيَنَهَىٰ فَانكِحُوا مَا طَابَ لَكُمْ مِنَ ٱللِّسَآءِ﴾ [النساء: ٣] قالَتْ عَائِشَةُ: وَقَوْلُ الله عَزَّ وَجَلَّ في الآيةِ الآخِرَةِ ﴿ وَتَرْغَبُونَ أَن تَنكِمُوهُنَّ ﴾ [النساء:١٢٧] هِيَ رَغْبَةُ أَحَدِكُمْ عن يَتِيمَتِهِ التي تكُونُ في حَجْرِهِ حِينَ تَكُونُ قَلِيلَةَ الْمالِ وَالْجَمَالِ، فَنُهُوا أَنْ يَنْكِحُوا مَا رَغِبُوا في مَالِها وَجَمَالِها مِنْ يَتَامَى النِّسَاءِ إِلَّا بِالْقِسْطِ مِنْ أَجْلِ رَغْبَتِهِمْ عَنْهُنَّ.

^[1] An-Nisā' 4:127.

beauty and wealth except with justice. (This they have been reminded of) due to their not having any need for them."

And Yūnus said that Rabī'ah said regarding the Verse: And if you feel that you will not be able to deal justly with orphans..., "It is as if He is saying: 'If you fear such, then leave (marrying) them, for I have allowed four (wives) for you."" (Ṣahīḥ)

قال يُونُسُ: وَقال رَبِيعَةُ في قَوْلِ الله عَزَّوَجَلَّ: ﴿ وَإِنْ خِفْتُمْ أَلَا لُقَسِطُوا فِي اَلْيَنَكَ ﴾ [النساء: ٣] قال: يقُولُ: اثْرُكُوهُنَّ إِنْ خِفْتُمْ فَقَدْ أَخْلَلْتُ لَكُمْ أَرْبَعًا.

تخريج: أخرجه مسلم، التفسير، باب:١، ح:٣٠١٨ عن أحمد بن عمرو بن السرح، والبخاري، النكاح، باب الترغيب في النكاح . . . إلخ، ح:٥٠٦٤ من حديث يونس بن يزيد به.

Comments:

The <u>Ḥadīth</u> has relevance to the chapter in that a person should not marry an orphan girl under his care and protection, if he cannot discharge his obligations fairly and faithfully according to Islamic law, no matter if he has a wife or not.

2069. 'Alī bin Al-Ḥusain narrated that when they returned to Al-Madīnah after having been with Yazīd bin Mu'āwiyah — at the time of the massacre of Al-Husain bin 'Alī, may Allāh be pleased with them - Al-Miswar bin Makhramah met him and said: "Is there any need of yours that I can fulfill?" He replied: "No." He said: "Will you give me the sword of the Messenger of Allāh &, for I fear that the people will forcibly take it away from you. I swear by Allāh, if you give it to me, they will never be able to get it until my soul is taken! 'Alī bin Abī Ṭālib proposed to the daughter of Abū Jahl while (he was married) to Fatimah, so I heard the Messenger of Allah a saying and I was at the time a boy who حَدَّثَنا يَعْقُوبُ بنُ إِبراهِيمَ بنِ سَعْدِ: حَدَّثَني أَبِي عن الْوَلِيدِ بنِ كَثِيرٍ: حَدَّثَني أَبِي عن الْوَلِيدِ بنِ كَثِيرٍ: حَدَّثَني مُحمَّدُ بنُ عَمْرِو بنِ حَلْحَلةَ الدِّيلي أَنَّ ابنَ مُحمَّدُ بنُ عَمْرِو بنِ حَلْحَلةَ الدِّيلي أَنَّ ابنَ شَهَابٍ حَدَّثَهُ أَنَّ عَلِيَّ بنَ الْحُسَيْنِ حَدَّثُهُ: شَهَابٍ حَدَّثَهُ أَنَّ عَلِيًّ بنَ الْحُسَيْنِ حَدَّثُهُ: مَعْوِيةً مَقْتَلَ الْحُسَيْنِ بنِ عَلِيٍّ رَضِيَ الله مُعَاوِيةً مَقْتَلَ الْحُسَيْنِ بنِ عَلِيٍّ رَضِيَ الله عَنْهُما لَقِيَهُ المِسْورُ بنُ مَخْرَمَةً فقال لَهُ: هَلْ لَكَ إلَي مِنْ حَاجَةٍ تَأْمُرُني بِهَا؟ قال: فَقُلْتُ لَكُ الْقَوْمُ عَلَيْهِ، لَكَ إلَي مَنْ حَاجَةٍ تَأْمُرُني بِهَا؟ قال: فَقُلْتُ لَكُ الْقَوْمُ عَلَيْهِ، لَكَ إلَي مَنْ الله عَلْهُ أَخَافُ أَنْ يَعْلِبَكَ الْقَوْمُ عَلَيْهِ، وَابْمُ اللهِ أَبَدًا اللهِ اللهِ اللهِ اللهِ اللهِ اللهِ الله عَلْهُ خَطَبَ بِنْتَ أَبِي جَهْلٍ عَلَى رَضِيَ الله عَنْهُ خَطَبَ بِنْتَ أَبِي جَهْلٍ عَلَى مَا يَتْ عَلَيْ عَلَى الله عَنْهُ خَطَبَ بِنْتَ أَبِي جَهْلٍ عَلَى عَلَى الله عَنْهُ خَطَبَ بِنِتَ أَبِي عَلَيْهِ عَلَى عَلَى الله عَنْهُ خَطَبَ بِنْتَ أَبِي عَلَيْ عَلَى عَلَى الله عَنْهُ عَلَى الله عَنْهُ خَطَبَ بِنْتَ أَبِي عَلَى عَلَى عَلَى الله عَنْهُ خَطَبَ بِنْتَ أَبِي عَلَى عَلَى عَلَى عَلَى عَلَى الله عَنْهُ عَلَى عَلَيْهِ عَلَى الله عَنْهُ خَطَلَ بَاللهِ عَلَى الله عَنْهُ خَطَقًا بَاللهُ عَلَى اللهُ عَلَى الله عَنْهُ عَلَى الله عَنْهُ عَلَى عَلَى الله عَنْهُ عَلَى الله عَنْهُ عَلَى الله عَلْهُ عَلَى الله عَنْهُ عَلَى الله عَنْهُ عَلَى الله عَلَى الله عَلْهُ عَلَى اللهِ عَلَى عَلَيْهِ الْهُ اللهِ اللهِ الله عَلْهُ عَلَى اللهِ عَلْهُ عَلَى الله عَلْهُ عَلَى اللهِ عَلْهُ عَلَى اللهِ عَل

had just reached puberty — while delivering a sermon upon this very Minbar of his: 'Verily, Fatimah is a part of me, and I fear that she will be tested in her faith.' He then mentioned another in-law of his, from the tribe of Banū 'Abdush-Shams, and praised him highly, and said: 'He spoke to me, and told the truth, and promised me and fulfilled his promise. And I am not prohibiting something which is permitted, and neither am I permitting something which is prohibited, but, by Allah, the daughter of the Messenger of Allāh and the daughter of the enemy of Allāh will never be combined in one place, ever." (Sahīh)

فَاطِمَةَ فَسَمِعْتُ رَسُولَ الله ﷺ وَهُوَ يَخْطُبُ النَّاسَ فِي ذَٰلِكَ عَلَى مِنْبَرِهِ هٰذَا، وَأَنَا يَوْمَئِلِهِ مُحْتَلِمٌ، فقال: "إِنَّ فَاطِمَةَ مِنِّي وَأَنَا أَتَخَوَّفُ أَنْ تُفْتَنَ فِي دِينِهَا» قال: ثُمَّ ذَكَرَ صِهْرًا لَهُ مِنْ بَنِي عَبْدِ شَمْسٍ فَأَنْنَى عَلَيْهِ فِي مُصَاهَرَتِهِ إِيَّاهُ فَأَحْسَنَ، قال: "حَدَّثَني فَصَدَقَنِي وَوَعَدَنِي فَأَحْسَنَ، قال: "حَدَّثَني فَصَدَقَنِي وَوَعَدَنِي فَوَى لِي وَإِنِّي لَسْتُ أُحرِّمُ حَلَالًا وَلا أُحِلُ وَوَعَدَنِي حَرَامًا، وَلَكِنْ وَالله! لَا تَجْتَمِعُ بِنْتُ رَسُولِ حَرَامًا، وَلَكِنْ وَالله! لَا تَجْتَمِعُ بِنْتُ رَسُولِ حَرَامًا، وَلَكِنْ وَالله! لَا تَجْتَمِعُ بِنْتُ رَسُولِ الله عَلَا وَالله الله ﷺ وَبِنْتُ رَسُولِ

تخريج: أخرجه مسلم، فضائل الصحابة، باب: من فضائل فاطمة [بنت النبي على الله عنها، ح. ٢٤٤٩ عن أحمد بن حنبل والبخاري، فرض الخمس، باب ما ذكر من درع النبي على وعصاه وسيفه . . . إلخ، ح : ٣١١٠ من حديث يعقوب بن إبراهيم به وهو في مسند أحمد: ٤/ ٣٢٣.

Comments:

'Alī's planned second marriage, had it taken place, would hurt Fāṭimah, a thing which, in turn, would hurt the Messenger of Allāh . This would ultimately be harmful to 'Alī himself. That is the reason why 'Alī was told not to marry Abū Jahl's daughter, aside from the issue of what comes with marrying the daughter of Abū Jahl. This case proves that Muslims are forbidden to cause annoyance to the Messenger of Allāh by an action even if it is otherwise permissible.

2070. (Another chain) with this narration (similar to no. 2069), he said: "So 'Alī, may Allāh be pleased with him, did not pursue that proposal." (Ṣaḥīḥ)

٢٠٧٠ - حَدَّثَنا مُحمَّدُ بنُ يَحْيَى بنِ فَارِسٍ: حَدَّثَنا عَبْدُ الرَّزَّاقِ: أخبرنا مَعْمرٌ عن الزُّهْرِيِّ، عن عُرْوَةَ وَعن أَيُّوبَ، عن ابنِ أبي مُلْيكة بِهَذا الْخَبرِ قال: فَسَكَتَ عَلِيٌّ رَضِيَ الله عَنْهُ عَنْ ذٰلِكَ النَّكَاح.

تخريج: متفق عليه من حديث ابن أبي مليكة به، انظر الحديث الآتي.

2071. Al-Miswar bin Makhramah مُونُس وَقُتَيْبَةُ بنُ يُونُس وَقُتَيْبَةُ بنُ بِي اللهِ ا

narrated that he heard the Messenger of Allāh z say, while he was upon the Minbar: "Banū Hishām bin Al-Mughīrah have asked my permission to marry their daughter to 'Alī bin Abī Ţālib. So I will not give them permission, and again I will not give them permission, and again I will not give them permission, unless Ibn Abī Tālib wishes to divorce my daughter and marry their daughter. For my daughter is a part of me, whatever causes her doubt causes me doubt, and whatever hurts her hurts me." (Sahīh)

سَعِيدِ المَعنى قال أَحْمَدُ: حَدَّنَنَا اللَّبثُ: حَدَّنَنِ عَبْدُ الله بنُ عُبَيْدِالله بنِ أبي مُلَيْكَةَ الْقُرَشِيُّ التَّيْمِيُّ أَنَّ المِسْوَرَ بنَ مَخْرَمَةَ حَدَّنَهُ أَنَّهُ سَمِعَ رَسُولَ الله ﷺ عَلَى المِنْبَرِ يقُولُ: "إِنَّ بَنِي هِشَامِ بنِ المُغِيرَةِ اسْتَأْذَنُوا أَنْ يُبْكِحُوا ابْنَتَهُمْ مِنْ عَلِيٌ بنِ أبي طَالبٍ فَلَا آذَنُ ثُمَّ لا آذَنُ! إِلَّا أَنْ يُرِيدَ ابنُ أبي طَالبٍ فَلا أَذَنُ ثُمَّ لا آذَنُ! إِلَّا أَنْ يُرِيدَ ابنُ أبي طَالبٍ فَلا أَبْنَى وَيَنْكِحَ ابْنَتَهُمْ فإِنَمَا ابْنَتِي وَيَنْكِحَ ابْنَتَهُمْ فإِنَّمَا ابْنَتِي بَضْعَةٌ مِنِي يُرِيبُنِي ما أَرابَها وَيُؤذِينِي ما آذَاها» والْإِخْبَارُ في حَدِيثٍ أَحْمَدَ.

تخريج: أخرجه البخاري، النكاح، باب ذب الرجل عن ابنته في الغيرة والإنصاف، ح: ٥٢٣٠ ومسلم، فضائل الصحابة، باب: من فضائل فاطمة [بنت النبي ﷺ] رضي الله عنها، ح: ٢٤٤٩ كلاهما عن قتيبة به.

Comments:

The <u>Ḥadīth</u> gives the reason why the Messenger of Allāh **&** did not like 'Alī to take the daughter of Abū Jahl as a second wife.

Chapter 13. Regarding *Mut'ah* Marriages

2072. Az-Zuhrī narrated: "We were in the company of 'Umar bin 'Abdul-'Azīz, and began discussing Mut'ah with women. A person by the name of Rabī' bin Sabrah said: 'I testify that I heard my father say, that the Messenger of Allāh iorbade it during the Farewell Pilgrimage." (Da J)

(المعجم ١٣) بَابُ: فِي نِكَاحِ الْمُتْعَةِ (التحفة ١٤)

٢٠٧٧ - حَدَّثَنا مُسَدَّدُ بنُ مُسَرْهَدِ: حَدَّثَنا عَبْدُ الْوَارِثِ عن إِسْمَاعِيلَ بنِ أُمَيَّةَ، عن الزُّهْرِيِّ قال: كُنَّا عِنْدَ عُمَرَ بنِ عَبْدِ الْعَزِيزِ فَتَذَاكَرْنَا مُتْعَةَ النِّسَاءِ، فقال رَجُلٌ يُقَالُ لَهُ رَبِيعُ بنُ سَبْرَةَ: أَشْهَدُ عَلَى أبي أَنَّهُ حَدَّثَ أَنَّ رَبِيعُ بنُ سَبْرَةَ: أَشْهَدُ عَلَى أبي أَنَّهُ حَدَّثَ أَنَّ رَبِيعُ بنُ سَبْرَةً: أَشْهَدُ عَلَى أبي أَنَّهُ حَدَّثَ أَنَّ رَبِيعُ بنُ سَبْرَةً: أَشْهَدُ عَلَى أبي أَنَّهُ حَدَّثَ أَنَّ رَبِيعُ بنُ سَبْرَةً: أَشْهَدُ عَلَى أبي أَنَّهُ حَدَّثَ أَنَّ رَبِيعُ بنُ سَبْرَةً نَهَى عَنْها في حَجَّةِ الْوَدَاع.

تخريج: [ضعيف لشذوذه] أخرجه أحمد:٣/٤٠٤ من حديث عبدُ الوارث به وهذا شاذ مخالف لما رواه الثقات، والصواب: "نهى عنها في عام الفتح" كما رواه مسلم، النكاح، باب نكاح المتعة . . . ، ع:١٤٠٦ وغيره، انظر الحديث الآتي.

۲۰۷۳ - حَدَّثَنَا مُحمَّدُ بنُ يَحْمَى بنِ بِ 1073. (Another chain) from Rabī

bin Sabrah (similar to no. 2072), from his father, that the Messenger of Allāh forbade *Mut'ah* with women. (Ṣaḥīḥ)

فَارِسٍ: حَدَّثَنَا عَبْدُ الرَّزَّاقِ: أخبرنا مَعْمَرٌ عن الزُّهْرِيِّ، عن رَبِيعِ بنِ سَبْرَةَ عن أبيهِ: أنَّ رَسُولَ الله ﷺ حَرَّمَ مُتْعَةَ النِّسَاءِ.

تخريج: أخرجه مسلم، النكاح، باب نكاح المتعة وبيان أنه أبيح ثم نسخ ... إلغ، ح:١٤٠٣١ من حديث معمر وأحمد: ٣/ ٤٠٤ عن عبدالرزاق به وهو في مصنفه، ح:١٤٠٣٤.

Chapter 14. Regarding <u>Sh</u>igār Marriages

2074. It was reported from Nāfi', from Ibn 'Umar, that the Messenger of Allāh se forbade Shighār marriages.

Musad-dad (one of the narrators) added in his narration: "So I said to Nāfi':^[1] 'What is <u>Shighār?</u>' He said: 'A man marries his daughter and the gift (of dowry) is that he gets to marry the other man's daughter. Or he marries the sister of a man and marries him to his sister without a gift (of dowry)." (Ṣahīḥ)

(المعجم ١٤) **بَابٌ: فِي الشِّغَارِ** (التحفة ١٥)

7 ٠٧٤ - حَدَّثنا الْقَعْنَبِيُّ عن مَالِكِ؛ ح: وَحدثنا مُسَدَّدُ بنُ مُسَرْهَدِ: حَدَّثَنا يَحْيَى عن عُبَيْدِالله كِلَاهُمَا عن نَافِعٍ، عن ابنِ عُمَرَ: أَنَّ رَسُولَ الله ﷺ نَهَى عن الشِّغَارِ. زَادَ مُسَدَّدٌ في حَدِيثِهِ: قُلْتُ لِنَافِع: مَا الشِّغَارُ؟ قالَ: يَنْكِحُ ابْنَةَ لِعَيْرِ صَدَاق، يَنْكِحُ ابْنَةَ لِعَيْرِ صَدَاق، وَيَنْكِحُهُ ابْنَتَهُ بِعَيْرِ صَدَاق، وَيَنْكِحُهُ أَخْتَ الرَّجُلِ وَيُنْكِحُهُ أَبْنَتُهُ بِعَيْرِ صَدَاق، صَدَاق، وَيَنْكِحُهُ أَخْتَ الرَّجُلِ وَيُنْكِحُهُ أَبْتَهُ بِعَيْرِ صَدَاق، صَدَاق. صَدَاق. صَدَاق. صَدَاق.

تخريج: أخرجه البخاري، النكاح، باب الشغار، ح:٥١١٢ ومسلم، النكاح، باب تحريم نكاح الشغار وبطلانه، ح:١٤١٥ من حديث مالك به وهو في الموطإ (يحيى):٢/ ٥٥٥.

Comments:

Among the various modes of marriage prevalent in the pre-Islamic Age of Ignorance, one was *Mut'ah*, a temporary marriage contracted for a specified time period. Islam prohibited this type of temporary marriage.

2075. Al-A'raj narrated that Al-'Abbās bin 'Abdullāh bin Al-'Abbās married his daughter to 'Abdur-Raḥmān bin Al-Ḥakam, while 'Abdur-Raḥmān married his daughter to him (Al-'Abbās), making the two women the dowry

٢٠٧٥ - حَدَّثَنا مُحمَّدُ بنُ يَحْيَى بْنِ
 فَارِسٍ: حَدَّثَنا يَعَقُوبُ بنُ إِبراهِيمَ: حَدثنا
 أبي عن ابنِ إسْحَاقَ: حَدَّثَني عَبْدُ الرَّحْمٰنِ
 ابنُ هُرْمُزَ الأَعْرَجُ: أَنَّ الْعَبَّاسَ بنَ عَبْدِ الله
 ابنِ الْعَبَّاسِ أَنْكُحَ عَبْدَ الرَّحْمٰنِ بنِ الْحَكَمِ

The questioner is 'Ubaidullāh. There are two chains narrated in the text from Nāfi', one from him which Musad-dad narrated, and another from Mālik from Nāfi'.

for each other. So Mu'āwiyah wrote to Marwān commanding him to separate them, and he said in his letter: 'This is the very <u>Shighār</u> that the Messenger of Allāh prohibited.'" (*Hasan*)

ابْنَتَهُ وَأَنْكَحَهُ عَبْدُ الرَّحْمٰنِ بِنِتَهُ وَكَانَا جَعَلَا صَدَاقًا. فَكَتَبَ مُعَاوِيَةُ إِلَى مَرْوَانَ يَأْمُرُهُ بِالتَّفْرِيقِ بَيْنَهُمَا وَقالَ في كِتَابِهِ: هَذَا الشِّغَارُ اللهِ عَلَيْهِ. الله عَلَيْهِ.

تخريج: [إسناده حسن] أخرجه أحمد: ٩٤/٤ عن يعقوب به، وصححه ابن حبان، ح: ١٢٦٨ ولفظه: " وقد كانا جعلاه صداقًا ".

Scholars are unanimous over the prohibition of the Shighār marriage.

Chapter 14/15. Regarding Taḥlīl (Intentionally Marrying A Divorcee To Make Her Permissible For Her First Husband)

2076. 'Alī narrated: — Ismā'īl (one of the narrators) said: "And I think it was from the Prophet ""— "The one who marries in order to make a woman permissible (for her first husband) is cursed, as is the one on whose behalf it was done." (Da'īf)

(المعجم ١٥،١٤) **بَابٌ: فِي التَّحْلِيلِ** (التحفة ١٦)

٢٠٧٦ - حَدَّثَنَا أَحْمَدُ بِنُ يُونُسَ: حَدَّثَنا أَحْمَدُ بِنُ يُونُسَ: حَدَّثَنا زُهَيْرٌ: حدثني إِسْمَاعِيلُ عن عَامِرٍ، عن الحارِثِ، عن عَلِيٍّ قالَ إِسْمَاعِيلُ: وَأَرَاهُ قَدْ رَفَعَهُ إِلَى النَّبِيِّ عَلِيٍّ قَالَ: «لُعِنَ النَّبِيِّ عَلَيْهِ قَالَ: «لُعِنَ المُحِلُّ وَالمُحَلَّلُ لَهُ».

تخريج: [إسناده ضعيف] وأخرجه الترمذي، النكاح، باب ما جاء في المحل والمحلل له، ح: ١٩٣٥ من حديث عامر الشعبي به وسنده ضعيف جدًّا وللحديث شواهد عنه أحمد: ٣٢٣/٢ حسن، يغني عنه. حدد أحمد: ٣٢٣/٢ حسن، يغني عنه. Comments:

It is prohibited to marry a woman irrevocably divorced (that is, divorced three times) and have relations with her, solely with the intent to enable her first husband to re-marry her. Both the one who does that, and the one for whom it is done, have been cursed by the Messenger of Allāh ...

2077. (Another chain) from Al-Harith Al-A'war, from a man among the Companions of the Prophet — (One of the narrators in this chain) said: "We think he was 'Alī," — from the Prophet . With its meaning (as no. 2076). (Daīf)

٧٠٧٧ - حَدَّثَنا وَهْبُ بنُ بَقِيَّةَ عن خَالِدٍ، عن حُصَيْنِ عن عَامِرٍ، عن الْحَارِثِ الأَعْوَرِ، عن رُجُلٍ مِنْ أَصْحَابِ النَّبِيِّ عَلَيْهُ قالَ: فَرَأَيْنَا أَنْهُ عَلِيٌّ، عن النَّبِيِّ بَيْسَةً بَمَعْنَاهُ.

تخريج: [إسناده ضعيف] انظر الحديث السابق.

Chapter 15/16. A Slave Getting Married Without The Permission Of His Owner

2078. It was reported from Muḥammad bin 'Aqīl, from Jābir, who said: "The Messenger of Allāh said: 'Any slave who marries without the permission of his owner is a fornicator." (Daʿīf)

(المعجم ١٦،١٥) بَابٌ: فِي نِكَاحِ الْعَبْدِ بِغَيْرِ إِذْنِ مَوَالِيهِ (التحفة ١٧)

٢٠٧٨ - حَدَّثَنَا أَحْمَدُ بن حَبْبَلِ وَعُثْمَانُ ابنُ أَبِي شَيْبَةً وَلهَذَا لَفْظُ إِسْنَادِهِ وَكلَامُهُ عن وَكِيعٍ: حَدَّثَنَا الْحَسَنُ بنُ صَالِحٍ عن عَبْدِ الله ابنِ مُحمَّدِ بنِ عَقِيلٍ، عن جَابِرِ قال: قالَ رَسُولُ اللهِ ﷺ: "أَيُّمَا عَبْدٍ تَزَوَّجَ بِغَيْرِ إِذْنِ مَوَالِيهِ فَهُوَ عَاهِرٌ".

تخريج: [إسناده ضعيف] أخرجه الترمذي، النكاح، باب ما جاء في نكاح العبد بغير إذن سيده، ح:١١١ من حديث ابن عقيل به وقال: "حسن" وهو في مسند أحمد: ٣٠١ وصححه الحاكم: ٢/ ١٩٤ ووافقه الذهبي * ابن عقيل، ضعيف تقدم، ح:١٢٦ ولحديثه شاهد ضعيف عند ابن ماجه (١٩٦٠) وروى البيهقي (٧/ ١٢٧) وابن أبي شيبة (٤/ ٢٦١، ح:١٦٨٥٨) واللفظ له بسند قوي عن ابن عمر قال: "نكاح العبد بغير إذن سيده زنا ويعاقب الذي زوجه".

2079. It was reported from 'Abdullāh bin 'Umar, from Nāfi', from Ibn 'Umar, from the Prophet that he said: "If a slave marries without the permission of his owner, his marriage is invalid." (Ḥasan)

Abū Dāwud said: This Ḥadīth is weak, rather, it is Mawqūf, and it is a statement of Ibn 'Umar.

۲۰۷۹ - حَدَّثَنا عُفْبَةُ بنُ مُكْرَمٍ: حَدَّثَنا أَبُو قُنَيْبَةً عن عَبْدِ الله بن عُمَرَ، عن نَافِع، عن النَّبِي عَلَيْ قال: «إذَا نَكَحَ عن النَّبِي عَلَيْ قال: «إذَا نَكَحَ الْعَبْدُ بِغَيْرِ إِذْنِ مَوْلَاهُ فَنِكَاحُهُ بَاطِلٌ».

قالَ أَبُو دَاوُدَ: هٰذَا الْحَدِيثُ ضَعِيفٌ وَهُوَ مَوْفُوفٌ وَهُوَ مَوْفُوفٌ وَهُوَ اللهِ عُمَرَ رضي الله [عنهما].

تخريج: [حسن] أخرجه البيهقي: ٧/ ١٢٧ من حديث أبي داود به * عبدالله بن عمر العمري عن نافع: صالح الحديث والحديث السابق يؤيده.

Chapter 16/17. Regarding It Being Disliked If A Person Proposed After His Brother's Proposal

2080. It was reported from Sa'eed bin Al-Musayyab, from Abū Hurairah, that the Messenger of

(المعجم ١٧،١٦) بَابٌ: فِي كَرَاهِيَةِ أَنْ يَخْطُبَ الرَّجُلُ عَلَى خِطْبَةِ أَخِيهِ (التحفة ١٨)

٢٠٨٠ - حَدَّثنا أَحْمَدُ بنُ عَمْرِو بن
 السَّرْح: حَدَّثنا شُفْيَانُ عن الزُّهْرِيِّ عن سَعِيدِ

Allāh said: "Let not any person give a proposal of marriage after the proposal of his brother." (Ṣaḥīḥ)

ابنِ المُسَيِّبِ، عن أبي هُرَيْرَةَ قال: قال رَسُولُ الله ﷺ: «لا يَخْطُبُ الرَّجُلُ عَلَى خطْبة أخمه».

تخريج: أخرجه البخاري، البيوع، باب: لا يبيع على بيع أخيه ولا يسوم على سوم أخيه حتى يأذن له أو يترك، ح: ٢١٤٠ ومسلم، النكاح، باب تحريم الخطبة على خطبة أخيه حتى يأذن أو يترك، ح: ١٤١٣ من حديث سفيان بن عبينة به.

2081. It was reported from Nāfi', from Ibn 'Umar, that the Messenger of Allāh said: "Let not any of you give a proposal of marriage after the proposal of his brother, and let him not sell after his brother has sold, except with his permission." (Ṣaḥīḥ)

٢٠٨١ - حَدَّثنا الْحَسَنُ بنُ عَلِيٍّ: حَدَّننا عَبْدُ الله بنُ نُمَيْرٍ عنْ عُبَيْدِالله، عن نَافِعٍ، عن ابن عُمَرَ قال: قال رَسُولُ الله عَلَى: «لَا يَخْطُبُ أَحَدُكُمْ عَلَى خِطْبَةِ أَخِيهِ وَلَا يَبِيعُ عَلَى بَيْعُ أَخِيهِ وَلَا يَبِيعُ عَلَى بَيْع أَخِيهِ إلَّا بِإِذْنِهِ".

تخريج: متفق عليه، وأخرجه أحمد: ١٤٢/٢ عن عبدالله بن نمير به ورواه مسلم، النكاح، باب تحريم الخطبة على خطبة أخيه . . . إلخ، ح: ١٤١٢ من حديث عبيدالله والبخاري، النكاح، باب: لا يخطب على خطبة أخيه حتى ينكح أو يدع، ح: ٥١٤٢ من حديث نافع به.

Comments:

When a person sends a word to a woman's guardian asking for her hand, another Muslim should not send his proposal to them, knowing that the first person has as yet received no reply to his request.

Chapter 17/18. A Person Looks At A Woman Whom He Desires To Marry

2082. Jābir bin 'Abdullāh narrated that the Messenger of Allāh said: "If any of you proposes for a woman, then if he is able to look at what will cause him to marry her, he should do so." Jābir added: "So I proposed for the hand of a young girl, and I would hide myself (to look at) her, until I saw of her what caused me to marry her, so I married her." (Hasan)

(المعجم ١٨، ١٧) بَابٌ: فِي الرَّجُلِ يَنْظُرُ إِلَى الْمَرْأَةِ وَهُوَ يُرِيدُ تَزْوِيجَهَا (التحفة ١٩)

٢٠٨٧ - حَدَّثَنَا مُسَدَّدٌ: حَدَّثَنَا عَبْدُ الْوَاحِدِ بِنُ زِيَادٍ: حَدَّثَنَا مُحمَّدُ بِنُ إِسْحَاقَ عِن دَاوُدَ بِن حُصَيْنٍ، عِن وَاقِدِ بِن عَبْدِ الرَّحْمٰنِ - يَعْنِي ابِنَ سَعْدِ بِن مُعَاذٍ - عن جَابِرِ بِن عَبْدِ الله قال: قال رَسُولُ الله عن جَابِرِ بِن عَبْدِ الله قال: قال رَسُولُ الله عَن جَابِرِ بِن عَبْدِ الله قال: قال رَسُولُ الله عَن خَافِرُ الله عَلْنَ الْمَرْأَةَ فَإِنِ اسْتَطَاعَ أَنْ يَنْظُرَ إِلَى مَا يَدْعُوهُ إِلَى نِكَاحِهَا فَلْيَفْعَلْ». قَالَ: فَخَطَبْتُ جَارِيَةً فَكُنْتُ أَتَخَبًّا لَها حَتَّى قَالَ: فَخَطَبْتُ جَارِيَةً فَكُنْتُ أَتَخَبًّا لَها حَتَّى

رَأَيْتُ مِنْهَا مَا دَعَانِي إِلَى نِكَاحِهَا فَتَزَوَّجْتُهَا.

تخريج: [حسن] أخرجه أحمد: ٣/ ٣٣٤ من حديث عبدالواحد بن زياد به ومحمد بن إسحاق صرح بالسماع عنده: ٣/ ٣٦٠ ووافقه الذهبي وحسنه الحافظ في فتح الباري: ٩/ ١٨١.

Comments:

Looking at what is normally visible of the woman one wants to marry before marriage is preferable and commendable (*Mustaḥabb*). That is what Jābir, may Allāh be pleased with him, did, but free and unrestricted contacts or meetings are prohibited.

Chapter 18/19. Regarding The Guardian

2083. 'Āishah narrated that the Messenger of Allāh said: "Any woman who marries without the permission of her guardian — then her marriage is void," (he repeated it) three times, and he added: "So if he consummated the marriage with her, she is entitled to the dowry because of what he has attained from her. And if they differ, then the Sultān is the guardian of the one who does not have one." (Ṣaḥāḥ)

٢٠٨٣ - حَدَّننا مُحمَّدُ بنُ كَثِيرٍ: أخبرنا سُفْيَانُ: حدثنا ابنُ جُريْجٍ عنْ سُلَيْمانَ بنِ مُوسَى، عن الزُّهْرِيِّ، عن عُرْوَةَ، عن عَائِشَةَ مُوسَى، عن الزُّهْرِيِّ، عن عُرْوَةَ، عن عَائِشَةَ قَالَتْ: قال رَسُولُ الله ﷺ: «أَيُّمَا امْرَأَةٍ نَكَحَتْ بِغَيْرِ إِذْنِ مَوَالِيهَا فَنِكَاحُهَا بَاطِلٌ» ثَكَحَتْ بِغَيْرِ إِذْنِ مَوَالِيهَا فَنِكَاحُهَا بَاطِلٌ» ثَلَاثَ مَرَّاتٍ، «فَإِنْ دَخَلَ بِهَا فالْمَهْرُ لَها بِمَا أَصَابَ مِنْهَا فَإِنْ تَشَاجَرُوا فالسُّلْطَانُ وَلِيُّ مَنْ لَا وَلِيًّ مَنْ الْمَالِيَّ لَهُ».

تخريج: [صحيح] أخرجه الترمذي، النكاح، باب ما جاء لا نكاح إلا بولي، ح:١١٠٢ من حديث سفيان به وقال: "حسن" ورواه ابن ماجه، ح:١٨٧٩ وصححه ابن حبان، ح:١٢٤٨ والحاكم على شرط الشيخين: ١٦٨/٢ * ابن جريج سمعه من سليمان بن موسى والزهري سمعه من عروة وأعل بما لا يقدح.

Comments:

A woman's close relatives who decide important matters relating to her are called "legal guardians" (Awliyā', singular: Walī). Her paternal relatives ('Aṣabah) have priority over her other relatives, according to most scholars. In case she has no relative, the ruler is her Walī (legal guardian). The ruling that no adult girl or woman may be married without the permission of her legal guardian is based on the textual evidence in the Qur'ān and Hadīth. Abū Hurairah narrated that the Messenger of Allāh said: "No woman should arrange the marriage of another woman, and no woman should arrange her own marriage. The adulteress is the who arranges her own marriage." (Sunan Ibn Mājah, Hadīth 1882).

2084. (Another chain) from 'Aishah, from the Prophets with its meaning (similar to no. 2083). (Ṣaḥīḥ)

Abū Dāwud said: Ja'far (one of the narrators of the last version) did not hear from Az-Zuhrī, he had written to him.

تخريج: [صحيح] انظر الحديث السابق، وأخرجه ابن عبدالبر في التمهيد: ٨٧/١٩ من حديث أبي داود به.

2085. Abū Mūsā narrated that the Prophet said: "There is no marriage except with (the consent of) a guardian." (Ṣaḥīḥ)

٢٠٨٤ - حَدَّثنا الْقَعْنَبِيُّ: حَدَّثنا ابنُ لَهِيعَةَ
 عنْ جَعْفَرٍ - يَعْنِي ابنَ رَبِيعَةَ - عنِ ابنِ شِهَابٍ، عَنْ عُرْوَةَ، عنْ عَائِشَةَ عنِ النَّبِيِّ ﷺ مِعْنَاةً.

قالَ أَبُو دَاوُدَ: جَعْفَرٌ لَمْ يَسْمَعْ مِنَ الزُّهْرِيِّ، كَتَبَ إِلَيْهِ.

٢٠٨٥ - حَدَّثنا مُحمَّدُ بنُ قُدَامَةَ بنِ اعْيَنَ: حَدَّثنا أَبُو عُبَيْدَةَ الْحَدَّادُ عن يُونُسَ، وَإِسْرَائِيلَ عن أبي إسْحَاقَ، عن أبي بُرْدَةَ، عن أبي مُوسَى أَنَّ النَّبيَ عَيَّ قال: «لَا نِكَاحَ إلَّا بِوَلِيِّ».

قالَ أَبُو دَاوُدَ: وَهُوَ يُونُسُ عَنْ أَبِي بُرْدَةَ وَإِسْرَائِيلُ عَنْ أَبِي إِسْحَاقَ، عن أَبِي بُرْدَةَ.

تخريج: [صحيح] أخرجه الترمذي، النكاح، باب ماجاء لا نكاح إلا بولي، ح:١١٠١ من حديث إسرائيل به ورواه ابن ماجه، ح:١٨٨١ وانظر الحديثين السابقين.

2086. 'Urwah bin Az-Zubair narrated that Umm Ḥabībah was married to 'Abd bin Jaḥsh, but he died, and he was of those who had emigrated to the land of Abyssinia. So An-Najāshī married her off to the Messenger of Allāh ﷺ, for she was (living) with them." (Da Jf)

٢٠٨٦ - حَدَّنَنا مُحمَّد بنُ يَحْيَى بُنِ فَارِسٍ: حَدَّثَنا عَبْدُ الرَّزَّاقِ عَنْ مَعْمَرٍ، عَن الزُّهْرِيِّ، عَن عُرْوَةَ بنِ الزُّيْرِ، عَنْ أُمِّ حَبِيبَةَ: الزَّهْرِيِّ، عَنْ أُمِّ حَبِيبَةَ: أَنَهَا كَانَتْ عِنْدَ ابنِ جَحْشٍ فَهَلَكَ عَنْهَا وَكَانَ فِيمَنْ هَاجَرَ إِلَى أَرْضِ الحَبَشَةِ فَزَوَّجَهَا النَّهَ عَنْهُ وَهِيَ عِنْدُهُمْ.

تخريج: [إسناده ضعيف] أخرجه النسائي، النكاح، باب القسط في الأصدقة، ح: ٣٣٥٢ من حديث معمر به وللحديث شواهد كثيرة * الزهري مدلس وعنعن.

Chapter 19/20. Regarding The Guardian Preventing The Woman From Marriage

2087. Ma'qal bin Yasār narrated: "I had a sister, and suitors would come to me proposing for her. A cousin of mine came (as a suitor), so I married her to him. He then divorced her with a revocable divorce, and left her until her waiting period finished. So when suitors came for her, he too came and proposed. I said: 'By Allāh! I will never marry her to you again.' So Allah revealed, regarding me: And if you divorce women, and they have completed their appointed terms, do not prevent them from marrying their husbands...[1] So I expiated for my oath, and married her off to him." (Sahīh)

حدَّثَني أَبُو عامِرٍ: حَدَّثَنا مُحمَّدُ بنُ المُثَنَّى: حدَّثَني أَبُو عامِرٍ: حَدَّثَنا عَبَّادُ بن رَاشِدِ عن الْحَسَنِ: حَدَّثَني مَعْقِلُ بنُ يَسَارٍ قال: كَانَتْ لِي أُخْتُ تُخْطَبُ إِلَيَّ فَأَتانِي ابنُ عَمِّ لِي فَأَنْكِحْتُهَا إِيَّاهُ ثُمَّ طَلَّقَهَا طَلَاقًا لَهُ رَجْعَةٌ ثُمَّ وَأَنْكَحْتُهَا إِيَّاهُ ثُمَّ طَلَّقَهَا طَلَاقًا لَهُ رَجْعَةٌ ثُمَّ تَرَكَهَا حَتَّى انْقَضَتْ عِدَّتُهَا، فَلَمَّا خُطِبَتْ إلِيَّ تَرَكَهَا حَتَى انْقَضَتْ عِدَّتُهَا، فَلَمَّا خُطِبَتْ إلَيَّ أَتَنْ يَخُطُبُهَا، فَقُلْتُ: لَا وَالله! لا أُنْكِحُهَا أَبَدًا. قال: فَنَقْ نَزَلَتْ هٰذِهِ الآيَةُ ﴿ وَإِذَا طَلَقَتُمُ أَبَدُا. قال: فَنَقْ نَزَلَتْ هٰذِهِ الآيَةُ ﴿ وَإِذَا طَلَقَتُمُ اللَّهَ اللَّهَ اللّهَ اللَّهُ اللَّهُ اللَّهُ اللّهُ الللّهُ اللّهُ اللّهُ اللّهُ اللّهُ اللّهُ اللّهُ اللّهُ اللّهُ اللّهُ الللّهُ اللّهُ اللّهُ

Comments:

A legal guardian must have regard and take into consideration the woman's choice or inclination to marry a particular person. Moreover, this event proves that marriage is invalid without the consent of a woman's legal guardian.

Chapter 20/21. If Two Guardians Marry Her Off

2088. It was reported from Al-Hasan, from Samurah, that the Prophet said: "Any woman who was married off by two guardians (to two different pensons) will be

٢٠٨٨ - حَدَّثنا مُسْلِمُ بنُ إِبراهِيمَ: حَدَّثنا هِشَامٌ؛ ح: وحَدَّثنا مُحمَّدُ بنُ كثِيرِ: أخبرنا هَمَّامٌ؛ ح: وَحَدَّثنا مُوسَى بنُ إِسْمَاعِيلَ:
 هَمَّامٌ؛ ح: وَحَدَّثنا مُوسَى بنُ إِسْمَاعِيلَ:

^[1] Al-Baqarah 2:232.

given (in marriage) to the first of the two. And any person who sells (an item) to two people, the item will be for the first of the two." (*Hasan*)

حَدَّثَنَا حَمَّادٌ المعنى عن قَتَادَةَ، عن الْحَسَنِ، عن سَمُرَةَ عن النَّبِيِّ عَلَيْهُ قال: «أَيُمَا امْرَأَةٍ زَوَّجَهَا وَلِيَّانِ فَهِيَ لِلأَوَّلِ مِنْهُمَا، وَأَيُّمَا رَجُلِ بَاعَ بَيْعًا مِنْ رَجُلَيْن فَهُوَ لِلأَوَّلِ مِنْهُمَا».

تخريج: [حسن] أخرجه الترمذي، النكاح، باب ما جاء في الوليين يزوجان، ح:١١١٠ والنسائي، ح:٤٦٨٦ وابن ماجه، ح:٢١٩٠ من حديث قتادة به * رواية الحسن عن سمرة من كتابه، والرواية عن الكتاب صحيحة عند جمهور المحدثين.

Chapter 21/22. Regarding Allāh's Statement: It is not permitted for you to inherit women against their will. And do not prevent them from remarrying...^[1]

2089. It was reported from Ibn 'Abbās, regarding the Verse: "It is not permitted for you to inherit women against their will. And do not prevent them from remarrying..." Ibn 'Abbās said: "If a person died, his guardians had more right to his wife than her own guardians. If one of them wished, he would marry her, and if they wished, they would not marry her. So this Verse was revealed in regard to this practice." (Ṣaḥīḥ)

(المعجم ۲۲،۲۱) بَابٌ: فِي قَوْلِهِ تَعَالَى: ﴿لَا يَحِلُ لَكُمُ أَن نَرِثُواْ النِّسَآءَ كَرَمَّاً وَلَا تَتَشُلُوهُنَ﴾ [النساء: ۱۹] (التحفة ۲۳)

٢٠٨٩ - حَدَّثَنَا أَحْمَدُ بِنُ مَنِيعٍ: حَدَّثَنَا الشَّيْبَانِيُّ عِن أَسْبَاطُ بِنُ مُحمَّدِ: حَدَّثَنَا الشَّيْبَانِيُّ عِن عِكْرِمَةَ، عِن ابنِ عَبَّاسٍ، قال الشَّيْبَانِيُّ: وَذَكَرَهُ عَطَاءٌ أَبُو الْحَسَنِ السُّوائِيُّ وَلا أَظْنُهُ إِلَّا عِن ابنِ عَبَّاسٍ في هٰذِه الآية: ﴿لَا يَمِلُ اللَّهُ وَلا يَقْلُوهُنَ ﴾ قال: لَكُمُّم أَن نَرِنُوا اللِيسَآءَ كَرَهًا وَلا يَقْشُلُوهُنَ ﴾ قال: كَانَ الرَّجُلُ إِذَا مَاتَ كَانَ أَوْلِيَاوُهُ أَحَقَ كَانَ أَوْلِيَاوُهُ أَحَقً بِمُضْهُمْ وَلِي نَفْسِهَا إِنْ شَاءُوا لَم يُزَوِّجُوهَا، وَوَجَهَا أَوْل نَشَاءُوا لَم يُزَوِّجُوهَا، وَإِنْ شَاءُوا لَم يُزَوِّجُوهَا،

تخريج: أخرجه البخاري، التفسير، سورة النساء، باب: ﴿لا يحل لكم أن ترثوا النساء كرهًا . . . ﴾ إلخ، ح: ٤٥٧٩ م: ٦٩٤٨ من حديث أسباط بن محمد به.

2090. (Another chain) from Ibn 'Abbās, who recited: "It is not permitted for you to inherit women against their will. And do not

٢٠٩٠ - حَدَّثنا أَحْمَدُ بنُ مُحمَّدِ بْنِ ثَابِتٍ
 المَرْوَزِيُّ: حَدَّثني عَلِيُّ بنُ حُسَيْنٍ عن أبيهِ،
 عن يَزِيدَ النَّحْوِيِّ، عن عِكْرِمَةَ، عن ابنِ

^[1] An-Nisā' 4:19.

prevent them from re-marrying, in order that you may take a part of what you have given them, unless they are quilty of clear lewdness..." and said: "This (was revealed) because a person would inherit a woman from his relatives, and then prevent her from re-marrying until she died, or she gave her dowry back. So Allāh ruled regarding this act, and prohibited it." (*Hasan*)

2091. (Another chain) from Adpaḥḥāk, with its meaning (as no. 2090), and he said: "So Allāh reprimanded (them) regarding it." (pa'īf) عَبَّاسٍ قال: ﴿لَا يَحِلُ لَكُمُ أَن تَرِثُوا النِّسَآءَ كَرَهًا وَلَا تَغَشُلُوهُنَ لِتَذْهَبُوا بِبَعْضِ مَآ ءَاتَيْشُلُوهُنَ لِتَذْهَبُوا بِبَعْضِ مَآ ءَاتَيْشُلُوهُنَ لِللَّا أَن يَأْتِينَ بِفَحِشَةٍ مُبَيِّنَةً ﴾ وَذٰلِكَ أَنَّ الرَّجُلَ كَان يَرِثُ امْرَأَةَ ذِي قَرَابَتِهِ فَيَعْضُلُهَا حَتَّى تَمُوتَ أَوْ تَرُدَّ إلَيْهِ صَدَاقَهَا، فأحْكَمَ اللهُ عن ذٰلِكَ وَنَهَى عن ذٰلِكَ.

تخريج: [إسناده حسن] وانظر، ح: ١٣٠٤.

۲۰۹۱ - حَدَّثَنا أَحْمَدُ بنُ شَبُويَه المَرْوَزِيُّ: حَدَّثَنا عَبْدُ الله بنُ عُثْمانَ عن عِيسَى بنِ عُبَيْدٍ، عن عُبَيْدِالله مَوْلَى عُمَرَ، عن الضَّحَاكِ بمَعْناهُ قال: فَوَعَظَ اللهُ ذَلِكَ.

تخريج: [إسناده ضعيف] من أجل جهالة عبيدالله والحديث السابق يغني عنه.

Chapter 22/23. Seeking The Girl's Permission

2092. It was reported from Yaḥyā from Abū Salamah, from Abū Hurairah, that the Prophet ﷺ said: "A previously married woman is not married until she commands so, and a virgin (is not married) except with her permission." They asked: "And what will (count) as her permission?" He replied: "That she remains silent." (Saḥīḥ)

(المعجم ٢٣،٢٢) بَابٌ: فِي الاَسْتِيمَارِ (التحفة ٢٤)

۲۰۹۲ - حَدَّثنا مُسْلِمُ بنُ إِبراهِيمَ: حَدَّثنا أَبَانُ: حَدَّثنا يَحْيَى عن أبي سَلَمَةَ، عن أبي هُرَيْرَةَ أَنَّ النَّبِيَّ عَلَيْهِ قال: «لا تُنْكَحُ النَّيِّبُ حَتَّى تُسْتَأْمَرَ وَلَا الْبِكْرُ إِلَّا بِإِذْنِهَا». قالُوا: يَارَسُولَ الله! وَمَا إِذْنُهَا؟ قال: «أَنْ تَسْكُتَ».

تخريج: أخرجه البخاري، الحيل، باب: في النكاح، ح: ٦٩٧٠ وكتاب النكاح، باب: لا ينكح الأب وغيره البكر والثيب إلا برضاهما، ح: ٥١٣٦ ومسلم، النكاح، باب استيذان النبب في النكاح بالنطق والبكر بالسكوت، ح: ١٤١٩ من حديث يحيى بن أبي كثير به.

2093. (Another chain) from Yazīd, meaning Ibn Zuraī'; (another chain) from Hammād with the same

۲۰۹۳ - حَدَّثَنا أَبُو كَامِلٍ: حَدَّثَنا يَزِيدُ
 يَعني ابنَ زُريْعٍ؛ ح: وَحَدَّثَنا مُوسَى بنُ

meaning, that Muḥammad bin 'Amr narrated, that Abū Salamah narrated to them from Abū Hurairah, that the Messenger of Allāh said: "An orphaned girl is asked regarding herself, so if she remains silent, then that is her permission. And if she refuses, then there is no means (of forcing) her." The (wording of the) narration is that of Yazīd. (Hasan)

Abū Dāwud said: It was also reported like that by Abū <u>Khālid</u> Sulaimān Ibn Hayyān, and Muʻā<u>dh</u> bin Muʻā<u>dh</u>, from Muḥammad bin 'Amr.

إِسْمَاعِيلَ: حَدَّثَنَا حَمَّادٌ المَعنى: حَدَّثَني مُحمَّدُ بنُ عَمْرِو: حَدَّثَنا أَبُو سَلَمَةَ عن أَبي هُرَيْرَةَ قال: قال رَسُولُ الله ﷺ: "تُسْتَأْمَرُ الله ﷺ: "تُسْتَأْمَرُ الله عَلَيْمَةُ في نَفْسِهَا، فإنْ سَكَتَتْ فَهُوَ إِذْنُهَا، وَإِنْ أَبَتْ فَهُو إِذْنُهَا، وَإِلِا خْبَارُ في عَلِيثِ يَزيدَ.

قَالَ أَبُو دَاوُدَ: وكَذَلِكَ رَوَاهُ أَبُو خَالِدٍ سُلَيْمَانُ بنُ حَيَّانَ وَمُعَاذُ بنُ مُعَاذٍ عن مُحمَّدِ ابنِ عَمْرٍو.

تخريج: [إسناده حسن] أخرجه أحمد: ٣٨٤/٢ من حديث حماد بن سلمة به ورواه الترمذي، ح:١٢٣٩ والنسائي، ح:٣٢٧٦ وقال الترمذي: "حسن" وصححه ابن حبان، ح:١٢٣٩، ١٢٤٠.

2094. Muḥammad bin Al-A'lā' narrated to us (saying); Ibn Idrīs narrated to us, from Muḥammad bin 'Amr, with this Ḥadīth — with his chain (similar to no. 2093). He added in it: "He said: 'If she cries or is silent." (Hasan)

Abū Dāwud said: "And the word 'cries' has not been preserved, and is a mistake in the Ḥadīth from Ibn Idrīs, or from Muḥammad bin Al-'Alā'."

Abū Dāwud said: Abū 'Amr Dhakwān reported it from 'Āishah, she said: "O Messenger of Allāh, a virgin is too shy to talk!" He replied: "Her silence is her consent."

۲۰۹۶ - حَدَّثَنا مُحمَّدُ بنُ الْعَلَاءِ: حَدَّثَنا الْعَلَاءِ: حَدَّثَنا اللهُ إِدْرِيسَ عن مُحمَّدِ بنِ عَمْرٍو بِهِذَا الحدِيثِ بإسْنَادِهِ. زَادَ فيه قال: "فإنْ بَكَتْ أَوْ سَكَتَتْ" زَادَ: "بَكَتْ".

قالَ أَبُو دَاوُدَ: وَلَيْسَ "بَكَتْ" بِمَحفُوظٍ، وَهُوَ وَهَمٌ من ابنِ وَهُوَ وَهَمٌ من ابنِ إِنْدِيسَ أَوْ من مُحمَّدِ بنِ الْعَلَاءِ.

قَالَ أَبُو دَاوُدَ: وَرَوَاهُ أَبُو عَمْرُو ذَكُوَانُ عن عَائِشَةَ قَالَتْ: يَارَسُولَ الله! إِنَّ الْبِكْرَ تَسْتَحِي أَنْ تَتَكَلَّمَ، قَال: «سُكَاتُها إِفْرَارُها».

تخريج: [إسناده حسن] أخرجه البيهقي: ٧/ ١٢٢ من حديث أبي داود به * حديث ذكوان، رواه البخاري، ح: ٥١٣٧، ٦٩٤٦، ١٩٢١ ومسلم، ح: ١٤٢٠.

2095. It was reported from Ismā'īl bin Umayyah, who said: "A trustworthy person narrated to me from Ibn 'Umar who said that the Messenger of Allāh said: "Ask women regarding their daughters." (Da'ff)

٧٠٩٥ - حَدَّنَنا عُثْمانُ بنُ أبي شَيْبَة:
حَدَّثَنا مُعَاوِيَةُ بنُ هِشَامٍ عن سُفْيَانَ، عن إِسْمَاعِيلَ بنِ أُمَيَّة، حَدَّنَني الثَّقَةُ عن ابنِ عُمَر قال: قال رَسُولُ الله ﷺ: «آمِرُوا النَّسَاءَ في بَنَاتِهنَّ».

تخريج: [إسناده ضعيف] أخرجه أحمد: ٣٤/٢ من حديث سفيان الثوري به * الثقة لم مرفه.

Chapter 23/24. Regarding A Virgin Who Was Married Off By Her Father Without Her Consent

2096. Ibn 'Abbās narrated that a young, virgin girl came to the Prophet and mentioned that her father married her (to someone) while she disapproved. So the Prophet allowed her to choose. (Hasan)

(المعجم ٢٤،٢٣) بَابٌ: فِي الْبِكْرِ يُزَوِّجُهَا أَبُوهَا وَلَا يَسْتَأْمِرُهَا (التحفة ٢٥)

۲۰۹۲ - حَدَّثنا عُثْمانُ بنُ أبي شَيْبَةَ:
حَدَّثنا حُسَيْنُ بنُ مُحمَّدِ: حَدَّثنا جَرِيرُ بنُ حَازِمٍ عن أيُوبَ، عن عِكْرِمَةَ، عن ابن عَبَّاسٍ: أَنَّ جَارِيَةً بِكرًا أَتَتِ النَّبيَ ﷺ فَذَكَرَتْ أَنَّ أَبَاهَا زَوَّجَهَا وَهِيَ كَارِهَةٌ فَخَيَرَهَا النَّبيُ ﷺ.

تخريج: [حسن] أخرجه ابن ماجه، النكاح، باب من زوج ابنته وهي كارهة، ح: ١٨٧٥ من حديث حسين بن محمد المَرُّوذِي به وللحديث شواهد.

2097. (Another chain) from 'Ikrimah from the Prophet , with this <u>Hadīth</u> (similar to no. 2096). (Hasan)

Abū Dāwud said: He did not mention Ibn 'Abbās, and this is how the people narrated it, the *Mursal* form is well-known.

۲۰۹۷ - حَلَّثنا مُحمَّدُ بنُ عُبَيْدٍ: حَدَّثنا حَمَّدُ بنُ عُبَيْدٍ: حَدَّثنا حَمَّادُ بنُ زَيْدٍ عن أَيُّوبَ، عن عِكْرِمَةَ عن النَّبِيِّ بهٰذَا الْحَدِيثِ.

قالَ أَبُو دَاوُدَ: لَمْ يَذْكُرِ ابنَ عَبَّاسٍ وَلهٰكَذَا رَوَاهُ النَّاسُ مُرْسَلًا مَعْرُوفٌ.

تخريج: [حسن] انظر الحديث السابق.

Comments:

It is not proper for a father to give away his daughter in marriage to someone without her consent. In case the father's action is improper or injudicious, the judge has the right to revoke the marriage agreement.

Chapter 24/25. Regarding Widowed And Divorced Women

2098. It was reported from Mālik, from 'Abdullāh bin Al-Faḍl, from Nāfi' bin Jubair, from Ibn 'Abbās, who said that the Messenger of Allāh said: "The widow has more right regarding herself than her guardian, and the virgin is asked regarding herself. And her consent is her silence." (Ṣaḥīḥ)

(المعجم ٢٥،٢٤) بَابٌ: فِي الثَّيِّبِ (التحفة ٢٦)

٢٠٩٨ - حَدَّثَنَا أَحْمَدُ بِنُ يُونُسَ وَعَبْدُ الله ابِنُ مَسْلَمَةَ قَالَا: حَدَّثَنَا مَالِكٌ عِن عَبْدِ الله ابن الْفَضْلِ، عِن نَافِعِ بِن جُبَيْرٍ، عِن ابن عَبَّاسٍ قَال: قَال رَسُولُ الله ﷺ: «الْأَيِّمُ أَحَقُ بِنَفْسِهَا مِنْ وَلِيَّهَا وَالْبِكُرُ تُسْتَأْمَرُ في نَفْسِهَا وَإِذْنُهَا صُمَاتُهَا» وَهٰذَا لَفْظُ الْقَعْنَمِيِّ.

تخريج: أخرجه مسلم، النكاح، باب استيذان الثَيَّب في النكاح بالنطق والبكر بالسكوت، ح:١٤٢١ من حديث مالك به وهو في الموطإ (يحيى): ٢/ ٥٢٤.

2099. (Another chain) from Ziyād bin Sa'd, from 'Abdullāh bin Al-Faḍl, with his chain and its meaning, he said: "The previously married lady has more right regarding herself than her guardian, and the virgin's (permission) is asked by her father." (Ṣaḥīḥ)

Abū Dāwud said: (The statement) "Her father" is not preserved.

۲۰۹۹ - حَدَّثَنَا أَحْمَدُ بِنُ حَنْبَلٍ: حَدَّثَنَا سَفْيَانُ عِن زِيَادِ بِن سَعْدٍ، عِن عَبْدِ الله بِنِ الْفَضْلِ بإشنَادِهِ وَمَعْنَاهُ قَالَ: «الظَّيِّبُ أَحَقُ بِنَفْسِهَا مِنْ وَلِيَّهَا، وَالْبِكُرُ يَسْتَأْمِرُهَا أَبُوهَا».
قَالَ أَبُو دَاوُدَ: «أَبُوهَا» لَيْسَ بِمَحْفُوظٍ.

تخريج: [صحيح] أخرجه مسلم، ح: ٦٧/١٤٢١ وانظر الحديث السابق من حديث سفيان بن عيينة به وهو في مسند أحمد: ٢١٩/١ * قوله: "والبكر يستأمرها أبوها" طعن فيه الدارقطني أيضًا والقلب لا يطمئن على تعليلهما والله أعلم.

2100. It was reported from Ṣāliḥ bin Kaisān, from Nāfi' bin Jubair bin Muṭ'im, from Ibn 'Abbās, that the Messenger of Allāh ﷺ said: "The guardian has no command over the previously married lady, and the orphaned girl is asked. And her silence is regarded as her consent." (Ṣaḥīḥ)

مَبْدُ الرَّزَّاقِ: أَخْبَرَنَا مَعْمَرٌ عن صَالِحِ بنِ عَبْدُ الرَّزَّاقِ: أَخْبَرَنَا مَعْمَرٌ عن صَالِحِ بنِ كَيْسَانَ، عن نَافِعِ بْنِ جُبَيْرِ بن مُطْعِم، عن ابن عَبَّاسٍ أَنَّ رَسُولَ الله عَيْثُ قالَ: «لَيْسَ لِلْوَلِيِّ مَعَ النَّيْبِ أَمْرٌ وَالْيَتِيمَةُ تُسْتَأْمَرُ وَصَمْتُهَا إِفْرَارُهَا».

تخريج: [صحيح] أخرجه النسائي، النكاح، باب استئذان البكر في نفسها، ح: ٣٢٦٥ من

حدیث عبدالرزاق به وهو مصنفه، ح:۱۰۲۹۹.

Comments:

It is better for a legal guardian to marry a widow to a person of her choice or liking, providing there is no legal reason making him not suitable.

2101. Khansā' bint (Khidhām) Al-Anṣāriyyah narrated that her father married her to someone and she had been previously married, but she did not approve of the marriage. So she went to the Messenger of Allāh and mentioned it to him, and he cancelled the marriage. (Sahīḥ)

٢١٠١ - حَدَّثَنا الْقَعْنَبِيُ عن مَالِكِ، عنْ عَبْدِ الرَّحْمٰنِ بِنِ الْقَاسِمِ، عنْ أَبِيهِ، عن عَبْدِ الرَّحْمٰنِ وَمُجَمِّع ابْنَيْ يَزِيدَ الأَنْصَارِيَّيْنَ، عن خَسْاءَ بِنْتِ [خِذَام] الأَنْصَارِيَّةِ: أَنَّ أَباها زَوَّجَها وَهِيَ ثَيِّبٌ فَكَرِهَتْ ذٰلِكَ فَجَاءَتْ رَسُولَ الله ﷺ فَذَكَرَتْ ذٰلِكَ لَهُ فَرَدَّ نِكَاحَها.

تخريج: أخرجه البخاري، النكاح، باب: إذا زوج الرجل ابنته وهي كارهة فنكاحه مردود، ح:٥١٣٨ من حديث مالك به وهو في الموطإ (يحيى):٢/ ٥٣٥.

Chapter 25/26. Regarding Suitability

2102. Abū Hurairah narrated that Abū Hind cupped the Prophet on his scalp. The Prophet said: "O Banū Bayāḍah, marry (your daughters) to Abū Hind, and propose to him (for his daughters)." And he added: "And if there is any good in any of the medicines that you cure yourselves with, it is in cupping." (Hasan)

حَدَّثَنَا حَمَّادٌ: حَدَّثَنَا عَبْدُ الْوَاحِدِ بِنُ غِياثٍ: حَدَّثَنَا حَمَّادٌ: حَدَّثَنَا مُحمَّدُ بِنُ عَمْرِو عِنْ أَبِي سَلَمَةً، عِنْ أَبِي هُرَيْرَةَ: أَنَّ أَبِا هِنْدٍ حَجَمَ النَّبِيُ عَلَيْهُ فِي الْيَافُوخِ فَقَالَ النَّبِيُ عَلَيْهُ: "يَابَنِي بَياضَةً! أَنْكِحُوا أَبَا هِنْدٍ وَأَنْكِحُوا إلَيْهِ». وَقَالَ: "إِنْ كَانَ فِي شَيْءٍ مِمَّا تَدَاوُونَ بِهِ خَيْرٌ وَقَالَ: "إِنْ كَانَ فِي شَيْءٍ مِمَّا تَدَاوُونَ بِهِ خَيْرٌ وَقَالَ: "إِنْ كَانَ فِي شَيْءٍ مِمَّا تَدَاوُونَ بِهِ خَيْرٌ وَالْحِكَامَةُ».

تخريج: [إسناده حسن] أخرجه الدارقطني: ٣/ ٣٠٠، ح: ٣٧٥٢ من حديث حماد بن سلمة به وصححه ابن حبان، ح: ١٢٤٩ والحاكم: ٢/ ١٦٤ على شرط مسلم ووافقه الذهبي.

Comments:

"His scalp" Al-Yāfūkh; the crown of the head, where the bone of the skull from the front meets the bone from the rear of the head. Abū Hind Yasār was a freed slave of Banū Bayāḍah, yet the Messenger of Allāh stold them to intermarry him with his people. This is enough to prove that suitability of partners or, say, matching should be based on piety and character, not on caste.

Chapter 26/27. Marrying Someone That Is Not Yet Born

2103. Maimūnah bint Kardam narrated: "I went with my father for Hajj with the Messenger of Allāh , and I saw the Messenger to him, and he (the Prophet ﷺ) was atop a camel of his, so he stopped and listened to him, and he had a small stick with him the type that is used to discipline schoolchildren — I heard the Bedouins and the people say: '(Make way for the one) with the stick, (make way for the one) with the stick, (make way for the one) with the stick.' So my father managed to come close to him, held on to his stirrup, and testified to his (Messengership). The Prophet stopped to listen to him, so he said: — 'I was present at the army of 'Athran - Ibn Al-Muthanna (one of the narrators) said: "Gathrān." — Tāriq bin Al-Muraqqa' said: "Who will give me a spear, in return for its prize?" I said: "And what is its prize?" He replied: "I will marry the first daughter that is born to me to him." So I gave him my spear. Then I did not see him, until I heard that a daughter had been born to him, and had become of age. I came to him, and said: 'Prepare my wife for me (to take)!' But he swore that he would not give her to me until I gave her a new dowry - other than what I had already given him (the spear).

(المعجم ٢٧،٢٦) بَابٌ: فِي تَزْوِيجِ مَنْ لَمْ يُولَدُ (التحفة ٢٨)

٢١٠٣ - حَدَّثَنا الْحَسَنُ بنُ عَلِيٍّ وَمُحمَّدُ ابنُ المُثَنَّىٰ المَعْنَى قالًا: حَدَّثَنَا يَزيدُ بنُ هَارُونَ: أخبرنا عَبْدُ الله بنُ يَزِيدَ بنِ مِقْسَم الثَّقَفِيُّ مِنْ أَهْلِ الطَّائِفِ: حَدَّثَتْنِي سَارَّةُ بِنْتُ مِقْسَم أَنَّهَا سَمِعَتْ مَيْمُونَةَ بِنْتَ كَرْدَم قالَتْ: خَرَجْتُ مَعَ أَبِي فِي حَجَّةِ رَسُولِ اللهِ ﷺ فَرَأَيْتُ رَسُولَ الله ﷺ فَدَنَا إِلَيْهِ أَبِي وَهُوَ عَلَى نَاقَةٍ لَهُ فَوَقَفَ لَهُ وَاسْتَمَعَ مِنْهُ، وَمَعَهُ دِرَّةٌ كَدِرَّةِ الْكُتَّابِ فَسَمِعْتُ الأَعْرَابَ وَالنَّاسَ وَهُمْ يَقُولُونَ: الطَّبْطَبِيَّةَ الطَّبْطَبِيَّةَ الطَّبْطَبِيَّةَ فَدَنَا إلَيْهِ أبي فَأَخَذَ بِقَدَمِهِ فأَقَرَّ لَهُ وَوَقَفَ عَلَيْهِ وَاسْتَمَعَ منهُ، فَقال: إنِّي حَضَرْتُ جَيْشَ عَثْرَانَ، قالَ ابنُ المُثَنَّىٰ: جَيْشُ غَثْرَانَ فَقَالَ طَارِقُ بنُ المُرَقِّع: مَنْ يُعْطِيني رُمْحًا بِثَوَابِهِ؟ قُلْتُ: وَمَا ثَوَابُهُ؟ ۚ قَالَ: أُزَوِّجُهُ أَوَّلَ بِنْتٍ تَكُونُ لِي فَأَعْطَيْتُهُ رُمْحِي ثُمَّ غِبْتُ عَنْهُ حَتَّى عَلِمْتُ أَنَّهُ قَدْ وُلِدَ لَهُ جَارِيَةٌ وَبَلَغَتْ ثُمَّ جِئْتُهُ، فَقُلْتُ لَهُ: أَهْلِي جَهِّزْهُنَّ إِلَيَّ فَحَلَفَ أَنْ لَا يَفْعَلَ حَتَّى أُصْدِقَ صَدَاقًا جَدِيدًا غَيْرَ الَّذِي كَانَ بَيْنِي وَبَيْنَهُ وَحَلَفْتُ أَنْ لَا أُصْدِقَ غَيْرَ الَّذِي أَعَطَيْتُهُ، فَقال رَسُولُ الله ﷺ: «وَبقَرْنِ أَيِّ النِّسَاءِ هِيَ الْيَوْمَ؟» قالَ: قَدْ رَأْتِ الْقَتِيرَ. قالَ: «أَرَى أَنْ تَتُرُكَهَا» قالَ: فَرَاعَنِي ذٰلِكَ وَنَظَوْتُ إِلَى رَسُولِ الله ﷺ فَلَمَّا رَأَى ذَلِكَ مِنِّي قالَ: «لَا تَأْثَمُ وَلَا صَاحِبُكَ يَأْثُمُ».

And I too swore that I would not give him anything other than what I had already given him."

The Messenger of Allāh as asked: "And of what age is she now?" He replied: "She has now grown white hair." The Prophet said: "I think that you should leave her," but this verdict startled me, and I looked at the Messenger of Allāh. When he saw that (expression) on me, he said: "Neither you nor your companion is sinful." (Paʿīf)

قَالَ أَبُو دَاوُدَ: وَالْقَتِيرُ: الشَّيْبُ.

تخريج: [إسناده ضعيف] أخرجه أحمد:٣٦٦/٦ عن يزيد بن هارون به * سارة بنت مقسم: لا تعرف (تقريب).

2104. In another version of this narration, she (Maimūnah bint Kardam) narrated: "My father participated in one of the wars of Jāhiliyyah, and the heat afflicted their feet. A person among them said: 'Whoever gives me his sandals, I will marry the first daughter born to me to him.' So my father took off his sandals, and threw them at him. A daughter was then born to him, and became of age..." and the rest of the narration is similar (to no. 2103), except that the phrase 'white hair' is not mentioned. (Da'īf)

كَانَنَا أَحْمَدُ بنُ صَالَحٍ: حَدَّثَنَا أَحْمَدُ بنُ صَالَحٍ: حَدَّثَنَا عِبْدُالرَّرَّاقِ: أخبرنا ابنُ جُرَيجٍ: أخبرني إبراهِيمُ بنُ مَيْسَرَةَ أَنَّ خَالَتُهُ أَخْبَرَتُهُ عن امْرَأَةً وقالَتْ عَالَتْ هِيَ مُصَدَّقَةٌ امْرَأَةُ صِدْقٍ - قالَتْ: بَيْنَا أَبِي في غَزَاةٍ في الْجَاهِليَّةِ إِذْ رَمِضُوا فَقَالَ رَجُلٌ: مَنْ يُعْطِيني نَعْلَيْهِ، وَأُنْكِحُهُ أَوَّلَ بِنْتٍ تُولَدُ لِي، فَخَلَعَ أَبِي نَعْلَيْهِ، وَأُنْكِحُهُ أَوَّلَ بِنْتٍ تُولَدُ لِي، فَخَلَعَ أَبِي نَعْلَيْهِ، فَأَلْقَاهُمَا إِلَيْهِ، فَوُلِدَتْ لَهُ جَارِيَةٌ، فَبَلَغَتْ، فَذَكَرَ إِلَيْهِ، فَلَكَرُ قِصَّةَ الْقَتِيرِ.

تخريج: [إسناده ضعيف] أخرجه البيهقي: ٧/ ١٤٥، ١٤٦ من حديث أبي داود به * خالة إبراهيم بن ميسرة: لم أجد من وثقها.

Chapter 27/28. Regarding The Dowry

2105. Abū Salamah narrated: "I asked 'Āishah regarding the dowry that the Messenger of Allāh

(المعجم ٢٨،٢٧) - بَابُ الصَّدَاقِ (التحفة ٢٩)

٢١٠٥ - حَدَّثَنا عَبْدُ الله بنُ مُحَمَّدِ
 النَّقَيْلِيُّ: حَدَّثَنا عَبْدُ العَزِيزِ بنُ مُحمَّدٍ

used to give (to his wives). She replied: 'It was twelve *Uwqiyyahs* and a *Nash*.' I asked: 'And what is a *Nash*?' She replied: 'Half an *Uqiyyah*.'" (Ṣaḥīḥ)

يَزِيدُ بنُ الْهَادِ عن مُحمَّدِ بنِ إِبراهِيمَ، عن أَبِي مَن صَدَاقِ أَبِي سَلَمَةً قالَ: سَأَلْتُ عَائِشَةَ عن صَدَاقِ رَسُولِ الله ﷺ فَقَالَتْ: ثِنْنا عَشْرَةَ أُوقِيَّةً وَنَشٌ، فَقُلْتُ: وَمَا نَشٌّ؟ قَالَتْ: نِصْفُ أُوقِيَّةً.

تخريج: أخرجه مسلم، النكاح، باب الصداق وجواز كونه تعليم قرآن وخاتم حديد . . . الخ، ح: ١٤٢٦ من حديث عبدالعزيز بن محمد الدراوردي به .

Comments:

One *Uqiyyah* is forty Dirhams of silver. Hence, the amount of twelve and a half *Uqiyyah* comes to five hundred Dirhams. According to more modern rates, one Dirham is 2.975 grams of silver, and, according to some earlier scholars, 3.06 grams.

حَمَّادُ بنُ زَيْدٍ عنْ أَيُوبَ، عن مُحمَّدٍ، عن حَمَّادُ بنُ وَيْدٍ عن أَيُوبَ، عن مُحمَّدٍ، عن أَبِي الْعَجْفَاءِ السُّلَمِيِّ قَالَ: خَطَبَنَا عُمَرُ رضي الله عنه فَقالَ: أَلَا لَا تُغَالُوا بِصُدُقِ النِّسَاءِ فَإِنَّهَا لَوْ كَانَتْ مَكْرُمَةً في الدُّنْيَا أَوْ تَقْوَى عِنْدَ الله كَانَ أَوْلَاكُمْ بِهَا النَّبيُ عَلَيْ مَا أَصْدَقَ رَسُولُ الله عَلَيْ الْمُرَأَةُ مِنْ نِسَائِهِ وَلَا أُصْدِقَتْ الْمَرْأَةُ مِنْ نِسَائِهِ وَلَا أُوقِيَّةً.

تخريج: [حسن] أخرجه الترمذي، النكاح، باب: ٢٣، ح: ١١١١٥م والنسائي، ح: ٣٣٥١ من حديث أيوب السختياني به ورواه ابن ماجه، ح: ١٨٨٧ من حديث محمد بن سيرين به وقال الترمذي: "حسن صحيح" وصححه الحاكم: ٢/٩٠١، ١٧٥، ١٧٦ ووافقه الذهبي * محمد بن سيرين سمعه من أبي العجفاء، رواه أحمد: ١٨/١ وغيره.

2107. Umm Ḥabībah narrated that she had been married to 'Ubaidullāh bin Jaḥsh, and he died while they were in Abyssinia. So An-Najāshī married her to the

٢١٠٧ - حَدَّثنا حَجَّاجُ بن أبي يَعْقُوبَ
 الثَّقَفِيُّ: حَدَّثنا مُعَلَّى بنُ مَنْصُورٍ: حَدَّثنا ابنُ
 المُبَارَكِ: حَدَّثنا مَعْمَرٌ عن الزُّهْرِيِّ، عن

Messenger of Allāh ﷺ, and gave her four thousand Dirhams as dowry on behalf of the Prophet ﷺ, and sent her to him with Shuraḥbīl bin Ḥasanah. (Daʿf)

Abū Dāwud said: Ḥasanah was his mother.

عُرْوَةَ، عَنْ أُمِّ حَبِيبَةَ: أَنَّهَا كَانَتْ تَحْتَ عُبَيْدِالله بنِ جَحْشِ فَمَاتَ بأَرْضِ الْحَبَشَةِ فَرَوَّجَهَا النَّجَاشِيُّ النَّبِيَّ عَلَيْ وَأَمْهَرَهَا عَنْهُ أَرْبَعَةَ آلَافٍ وَبَعَثَ بِهَا إِلَى رَسُولِ الله ﷺ مَعَ شُرَحْبِيلَ ابن حَسَنَةً.

قَالَ: قَالَ أَبُو دَاوُدَ: حَسَنَةُ هِيَ أُمُّهُ.

تخريج: [إسناده ضعيف] تقدم، ح:٢٠٨٦ وأخرجه ابن حزم في المحلى: ٢٤٤/٨ من حديث أبي داود به.

A rich or well-to-do person may give more in a dowry (Mahr). It is not forbidden, providing the intention is not to show off. To give large sums of money as a Mahr for ostentation or to force the groom to do so, or the groom withholding it — all would be improper. Likewise, it is also wrong for a well-to-do man to fix a small amount of Mahr.

2108. Az-Zuhrī said: "An-Najāshī married Umm Ḥabībah bint Abī Sufyān to the Messenger of Allāh with a dowry of four thousand Dirhams, and he wrote to the Messenger of Allāh regarding this, and he accepted it." (Daʿīf)

۲۱۰۸ - حَدَّثَنا مُحمَّدُ بنُ حَاتِمِ بنِ مَقِيقٍ عن بَرِيعٍ : حَدَّثَنا عَلِيُّ بنُ الْحَسَنِ بنِ شَقِيقٍ عن ابنِ المُبَارَكِ، عن يُونُسَ، عن الزُّهْرِيِّ : أَنَّ النَّجَاشِيَّ زَوَّجَ أُمَّ حَبِيبَةً بِنْتَ أبي سُفْيَانَ مِنْ رَسُولِ الله ﷺ عَلَى صَدَاقِ أَرْبَعةِ آلَافِ رَسُولِ الله ﷺ عَلَى صَدَاقِ أَرْبَعةِ آلَافِ وَرُهَمٍ، وَكَتَبَ بِذٰلِكَ إلَى رَسُولِ الله ﷺ فَقَبَلَ.

تخريج: [إسناده ضعيف] انظر الحديث السابق، قلت: السند مرسل، والحديث السابق المد له.

Chapter 28/29. Regarding A Small Dowry

2109. Anas narrated that the Messenger of Allāh once saw 'Abdur-Raḥmān bin 'Awf, may Allāh be pleased with him, with some traces of saffron on him. He asked him: "What is this!?" He replied: "O Messenger of Allāh, I

(المعجم ٢٩،٢٨) - بَابُ قِلَّةِ الْمَهْرِ (التحفة ٣٠)

۲۱۰۹ - حَدَّثنا مُوسَى بنُ إِسْمَاعِيلَ: أخبرنا حَمَّادٌ عن ثَابِتِ الْبُنَانِيِّ وَحُمَيْدٍ، عن أَسِي: أَنَّ رَسُولَ اللهِ ﷺ رَأَى عَبْدَ الرَّحْمٰنِ ابنَ عَوْفٍ رضي الله عنه وَعَلَيْهِ رَدْعُ زَعْفَرَانٍ، فقال النَّبِيُّ ﷺ: «مَهْيَمْ»، قال: يَارَسُولَ الله!

married a lady." He asked: "And what did you give her as dowry?" He replied: "A Nawāh of gold." So he said: "Give a feast, even if it be with one sheep." (Ṣaḥīḥ)

Abū Dāwud said: A 'Nawāh' is five Dirhams, and a Nash is twenty, and an Uqiyyah is forty. 1

تَزَوَّجْتُ امْرَأَةً، قال: «ما أَصْدَفْتَهَا؟» قال: وَزْنَ نَوَاةٍ مِنْ ذَهَبٍ، قال: "أَوْلِمْ وَلَوْ بِشَاةٍ» [قَالَ أَبُو داوُدَ: النَّوَاةُ خَمْسَةُ دَرَاهِم. وَالنَّشُّ عِشْرُون. والأُوقِيَّةُ أَرْبَعُونَ].

تخريج: [إسناده صحيح] أخرجه النسائي، النكاح، باب الرخصة في الصفرة عند التزويج، ح: ٣٣٧٥ من حديث حماد بن سلمة عن ثابت عن أنس به.

Comments:

The marriage agreement should bind the bridegroom to pay a *Mahr* which is reasonable and convenient for both, the bride and the bridegroom.

2110. It was reported from Mūsā bin Muslim Ibn Rūmān, from Abū Az-Zubair, from Jābir bin 'Abdullāh, that the Prophet said: "Whoever gives as dowry to a woman a cupped hand's worth of barley or dates has made her permissible." (Datf)

Abū Dāwud said: 'Abdur-Raḥmān bin Mahdī reported it from Ṣāliḥ bin Rūmān, from Abū Az-Zubair, from Jābir in *Mawqūf* form. And Abū 'Āṣim reported it from Ṣāliḥ bin Rūmān, from Abū Az-Zubair, from Jābir; he said: "During the lifetime of the Messenger of Allāh marriages in exchange for only a handful of food (as dowry)."

Abū Dāwud said: Ibn Juraij reported it from Abū Az-Zubair, from Jābir similar to the meaning of Abū 'Āṣim.

الْبَغْدَادِيُّ: أخبرنا يَزِيدُ: أخبرنا مُوسَى بنُ الْبَغْدَادِيُّ: أخبرنا مُوسَى بنُ مُسْلِمِ بنِ رُومَانَ عن أبي الزُّبَيْرِ، عن جابرِ ابنِ عَبْدِ الله أَنَّ النَّبَيُّ عَلَيْ قال: «مَنْ أَعْطَى في صَدَاقِ امْرَأَةٍ مِلءَ كَفَّيْدِ سَوِيقًا أَوْ تَمْرًا فَقَدِ اللهَ الْبَيْ عَلَيْدِ سَوِيقًا أَوْ تَمْرًا فَقَدِ اللهَ الْبَيْعَ عَلَيْهِ سَوِيقًا أَوْ تَمْرًا فَقَدِ اللهَ الْبَيْعَ اللهَ اللهَ اللهَ اللهَ اللهُ اللهُولِيَّالِمُ اللهُ اللهُ

قَالَ أَبُو دَاوُدَ: رَوَاهُ عَبْدُ الرَّحْمَٰنِ بنُ مَهْدِيٍّ عن صَالِحِ بنِ رُومَانَ، عن أبي الزُّبَيْرِ، عن جابِرٍ مَوْقُوفًا، وَرَوَاهُ أَبُو عَاصِم عن صَالِحِ بنِ رُومَانَ، عن أَبِي الزُّبَيْرِ عن عن صَالِحِ بنِ رُومَانَ، عن أَبِي الزُّبَيْرِ عن جابِرٍ قال: كُنَّا عَلَى عَهْدِ رَسُولِ الله عَلَى مَعْنَى الطَّعَامِ عَلَى مَعْنَى الطَّعَامِ عَلَى مَعْنَى الطَّعَامِ عَلَى مَعْنَى الطُّعَامِ عَلَى مَعْنَى المُعْنَامِ عَلَى مَعْنَى المُعْنَى المُعْنَى المُعْنَامِ عَلَى مَعْنَى المُعْنَامِ عَلَى مَعْنَى المُعْنَامِ عَلَى مَعْنَى المُعْنَى المُعْنَى المُعْنَامِ عَلَى مَعْنَى المُعْنَامِ عَلَى مَعْنَى المُعْنَامِ عَلَى مَعْنَى المُعْنَامِ عَلَى المُعْنَامِ عَلَى المُعْنَامِ عَلَى المُعْنَامِ عَلَى المُعْنَامِ عَلَى مَعْنَى المُعْنَامِ عَلَى المُعْنَامِ عَلَى عَلَى المُعْنَامِ عَلَى المُعْنَامِ عَلَى المُعْنَامِ عَلَى المُعْنَامِ عَلَى المُعْنَامِ عَلَى عَلَى عَلَى عَلَى المُعْنَامِ عَلَى عَلَى المُعْنَامِ عَلَى مَعْنَى عَلَى المُعْنَامِ عَلَى المُعْنَامِ عَلَى عَلَى عَلَى المُعْنَامِ عَلَى عَلَى المُعْنَامِ عَلَى المُعْنِعِ اللْمُ اللَّهُ المُعْنِي المُعْنَامِ عَلَى المُعْنَامِ عَلَى المُعْنَامِ عَلَى المُعْنَامِ عَلَى المُعْنَامِ عَلَى المُعْنَامِ المُعْنَامِ اللْعُنْمِ المُعْنِعِ المِنْعِمْ عِلْمَ المُعْنَامِ عِلْمُ المِنْعُمْ المُعْنِعِيْمِ المُعْنِعِ المُعْنِعِ المَعْنَامِ المُعْنَامِ المَعْنِعِ المُعْنِعِيْمِ المُعْنِعِ المُعْنِعِ المِنْعِلَى عَلَى المُعْنِعِ المِنْعِمْ المُعْنِعِ المِنْعِمْ عِلْمَ المُعْنَامِ المُعْنَامِ عَلَى الْمُعْنِعِ الْعُنْمِ عَلَى عَلَى الْعُنْعِلَمْ عَلَى المُعْنَامِ المُعْنَامِ المُعْنَامِ المُعْنِعِ المَعْنَامِ المُعْنِعِ المَعْنِعِ المُعْنِعِي المَعْنَامِ المُعْنَامِ الْعِلْمُ المُعْنَامِ المُعْنَامِ المُعْنَامِ المُعْنَامِ المُعْنَامِ المُعْنَامِ المُعْنَامِ المُعْنِعِ المُعْنَامِ المُعْنِعِ الْمُعْنِعِ المُعْنِعِ المُعْنَامِ المُعْنِعِ المُعْنِعِ المُعْنَام

قالَ أَبُو دَاوُدَ: رَوَاهُ ابنُ جُرَيْجٍ عن أبي الزُّبَيْرِ، عن جَابِرِ عَلَى مَعْنَى أبي عَاصِمٍ.

تخريج: [إسناده ضعيف] أخرجه أحمد:٣/ ٣٥٥، ح: ١٤٨٨٤ من حديث ابن رومان به وهو

^[1] He explained that, and *Nawāh* is literally a "date-stone" so its name was also used for an amount of weight.

مجهول الحال وثقه ابن حبان وحده # حديث ابن جريج: رواه مسلم، ح: ١٦/١٤٠٥.

Comments:

Temporary marriage (*Mut'ah*) was permissible but banned later. The *Ḥadīth* appears to date back to the time before it was prohibited permanently.

Chapter 29/30. On the Dowry Being Some Actions That He Must Perform

2111. Sahl bin Sa'd As-Sā'idī narrated that a woman came to the Messenger of Allāh and said: "O Messenger of Allah, I have given myself to you as a gift." She remained standing for a long time, until a man stood up and said: "O Messenger of Allāh, marry her to me, if you do not desire her." The Messenger of Allāh a said: "Do you have any dowry to give her?" He replied: "I have only this Izār of mine." The Messenger of Allah 288 said: "If you give her your Izār, you will be confined (to your house), having no Izār! So go find something else." He said: "I can't find anything." He replied: "Go find (something), even if it be an iron ring!" So he searched, but could not find anything. The Messenger of Allah ## then said to him: "Do you have anything of the Qur'ān (memorized)?" He replied: "Yes, this Sūrah, and this Sūrah," and others that he named. The Messenger of Allāh z said: "I have married her to you with what is with you of the Qur'an." (Ṣaḥīḥ)

(المعجم ٣٠،٢٩) بَابُّ: فِي التَّرُويجِ عَلَى الْعَمَلِ يَعْمَلُ (التحفة ٣١)

٢١١١ - حَدَّثنا الْقَعْنَبِيُّ عن مَالِكِ، عن أبي حَازِم بنِ دِينَارٍ، عن سَهْلِ بنِ سَعْدٍ السَّاعِدِيِّ: أَنَّ رَسُولَ الله ﷺ جَاءَتُهُ امْرَأَةٌ فقالتُ: يَارَسُولَ الله! إنِّي قَدْ وَهَبْتُ نَفْسِي لَكَ، فَقَامَتْ قِيَامًا طَوِيلًا، فَقَامَ رَجُلٌ فقال: يَارَسُولَ الله! زَوِّجْنِيهَا إِنْ لَم تَكُنْ لَكَ بِهَا حَاجَةٌ، فقال رَسُولُ الله ﷺ: «هَلْ عِنْدَكَ مِنْ شَيْء تُصْدِقُهَا إِيَّاهُ؟» قال: ما عِنْدِي إلَّا إِزَارِي هٰذَا، فقال رَسُولُ الله ﷺ: «إِنَّكَ إِنْ أَعْطَيْتَهَا إِزَارَكَ جَلَسْتَ لا إِزَارَ لَكَ فَالْتَمِسُ شَيْئًا»، قال: لا أُجدُ شَيْئًا، قال: «فالْتَمسِ وَلَوْ خَاتَمًا مِنْ حَدِيدِ»، فالْتَمَسَ فلَمْ يَجِدْ شَيْئًا، فقال لَهُ رَسُولُ الله ﷺ: «هَلْ مَعَكَ مِنَ الْقُرْآنِ شَيْءٌ؟ " قال: نَعَمْ سُورَةُ كَذَا وَسُورَةُ كَذَا لِسُور سَمَّاهَا، فَقَالَ لَهُ رَسُولُ الله عَلَيْ: «قَدْ زَوَّجْتُكَهَا بِمَا مَعَكَ مِنَ الْقُرْآن».

تخريج: أخرجه البخاري، الوكالة، باب وكالة المرأة الإمام في النكاح، ح: ٢٣١٠ من حديث أبي حازم به. حديث مالك به وهو في الموطإ (يحيي): ٢٦٦/ ٥٦٥ ورواه مسلم، ح: ١٤٢٥ من حديث أبي حازم به.

2112. Abū Hurairah narrated a similar incident (as no. 2111), but he (ﷺ) did not mention the *Izār*, nor the ring, for he said: "What have you memorized of the Qur'ān?" The man replied: "Sūrat Al-Baqarah," or he said the one after it. He said: "Stand up and teach her twenty Verses, and she is your wife." (Da f)

عَبْدِ الله: حَدَّثَني أبي حَفْصُ بنُ عَبْدِ الله: عَبْدِ الله: حَدَّثَني أبي حَفْصُ بنُ عَبْدِ الله: حَدَّثَني إبراهِيمُ بنُ طَهْمَانَ عن الْحَجَّاجِ بنِ الْحَجَّاجِ الْبَاهِليِّ، عن عِسْلٍ، عن عَطَاءِ بنِ الْحَجَّاجِ الْبَاهِليِّ، عن عِسْلٍ، عن عَطَاءِ بنِ أبي رَبَاحٍ، عن أبي هُرَيْرَةَ نَحْوَ هٰذِهِ الْقِصَّةِ. لم يَذْكُرِ الْإِزَارَ وَالْخَاتَمَ فَقَال: "ما تَحْفَظُ مِنَ الْقُرْآنِ؟» قال: سُورَةُ الْبَقَرَةِ أو الَّتي تَلِيهَا، قال: "قُمْ فَعَلَّمْهَا عِشْرِينَ آيَةً وَهِيَ امْرَأَتُكَ».

تخريج: [إسناده ضعيف] أخرجه النسائي في الكبرى، ح:٥٥٠٦ عن أحمد بن حفص به وهو في مشيخة إبراهيم بن طهمان، ح:٥٠ * عسل بن سفيان: ضعيف تقدم، ح:٦٤٣.

2113. (Another chain) from Muḥammad bin Rāshid, from Makḥūl, with similar to the narration of Sahl (no. 2111). He said: "Makḥūl used to say: 'This is not for anyone after the Messenger of Allāh ..." (Ḥasan)

٢١١٣ - حَدَّثَنَا هَارُونُ بِنُ زَيْدِ بِنِ أَبِي الزَّرْقَاءِ: حَدَّثَنَا أَبِي: حدثنا مُحمَّدُ بِنُ رَاشِدِ عن مَكْحُولٍ نَحوَ خَبَرِ سَهْلٍ. قال: وكَانَ مَكْحُولٌ يَقُولُ: لَيْسَ ذَلِكَ لِأَحَدِ بَعْدَ رَسُولِ الله ﷺ.

تخريج: [إسناده حسن إلى مكحول] وهذا من قوله.

Comments:

We learn from these *Ḥadīths* that an utter pauper may also marry, and that the *Mahr* may also be teaching the Qur'ān.

Chapter 30/31. Regarding One Who Married Without Specifying The Dowry And Then Died

2114. It was reported by Ash-Sha'bī, from Masrūq, from 'Abdullāh (Ibn Mas'ūd) regarding a man who married a woman, then he died, and he had not consummated it with her, nor specified a dowry: "She has a full dowry, and she must observe the waiting period, and she will get her

(المعجم ٣١،٣٠) بَابٌ: فِيمَنْ تَزَوَّجَ وَلَمْ يُسَمِّ [لَهَا] صَدَاقًا حَتَّى مَاتَ (التحفة ٣٢)

٢١١٤ - حَدَّتَنا عُثْمانُ بنُ أبي شَيْبَةَ:
حَدَّثَنا عَبْدُ الرَّحْمٰنِ بنُ مَهْدِيٍّ عن سُفْيانَ،
عن فِراسٍ، عن الشَّعْبِيِّ، عن مَسْرُوقٍ، عن عَبْدِ الله: في رَجُلٍ تَزَوَّجَ امْرَأَةً فمَاتَ عَنْهَا وَلم يَغْرِضْ لَهَا الصَّدَاقَ؟،
فقال: لَهَا الصَّدَاقُ كَامِلًا وَعَلَيْهَا الْعِدَّةُ وَلَها

inheritance." Ma'qal bin Sinān then said: "I heard the Messenger of Allāh give this same verdict in the case of Barwa' bint Wāshiq." (Sahīh)

المِيرَاثُ. قال مَعْقِلُ بنُ سِنَانٍ: سَمِعْتُ رَسُولَ الله ﷺ قَضَى بِهِ في بَرْوَعَ بِنْتِ وَاشِقٍ.

تخريج: [صحيح] أخرجه ابن ماجه، النكاح، باب الرجل يتزوج ولا يفرض لها فيموت على ذلك، ح: ١٨٩١ والنسائي، ح: ٣٣٥٨ من حديث عبدالرحمن بن مهدي به وصححه البيهقي: ٧/ ٢٤٥ والترمذي وانظر الحديث الآتي.

2115. (Another chain) from Ibrāhīm, from 'Alqamah, from 'Abdullāh, and 'Uthmān (the narrator) quoted similarly (as no. 2114). (Sahīḥ)

٢١١٥ - حَدَّثَنا عُثْمانُ بنُ أبي شَيْبَةَ:
حَدَّثَنا يَزِيدُ بنُ هارُونَ وَابنُ مَهْدِيٍّ عن سُفْيَانَ، عن مَنْصُورٍ، عن إبراهِيمَ، عن عَنْقَمَةُ، عن عَبْد الله فَسَاقَ عُثْمانُ مِنْلَهُ.

تخريج: [صحيح] أخرجه الترمذي، النكاح، باب ما جاء في الرجل يتزوج المرأة فيموت عنها قبل أن يفرض لها، ح:١١٤٥ من حديث سفيان الثوري به وقال: "حسن صحيح" وانظر الحديث السابق.

2116. (Another chain) from Qatādah, from Khilās, and Abū Hassan, from 'Abdullah bin 'Utbah bin Mas'ūd, that 'Abdullāh bin Mas'ūd was asked regarding this case (as mentioned in no. 2119), and they came to him for a month, or, many times. He then said: "I say regarding her: She will receive a dowry for an amount similar to (what) her women (normally get), neither more nor less. And she will inherit, and she must observe the waiting period. So if this (verdict) is correct, it is from Allah, and if it is mistaken, it is from me and Shaitan, and Allah and His Messenger are free of it."

At this, a group of people of the tribe of Ashja' stood up, among them Al-Jarrāḥ and Abū Sinān; they said: "O Ibn Mas'ūd, we

يَزِيدُ بنُ زُرَيْعِ: حَدَّنَنا سَعِيدُ بنُ أَبِي عَرُوبةَ عَن خَلَاسٍ وَأَبِي حَسَّانَ، عن عَن خَلاسٍ وَأَبِي حَسَّانَ، عن عَبْدِ الله بنِ عُنْبَةَ بنِ مَسْعُودٍ: أَنَّ عَبْدَ الله بنَ عُنْبَةَ بنِ مَسْعُودٍ: أَنَّ عَبْدَ الله بنَ مَسْعُودٍ أَتِي في رَجُلٍ بِهَذَا الْخَبْرِ قَالَ: مَسْعُودٍ أُتِي في رَجُلٍ بِهَذَا الْخَبْرِ قَالَ: مَوَّاتٍ، قَالَ: فَإنِّي أَقُولُ فيها إِنَّ لَها صَدَاقًا كَصَدَاقِ نِسَائِهَا فَإنِّي أَقُولُ فيها إِنَّ لَها صَدَاقًا كَصَدَاقِ نِسَائِهَا لاَوْكُسَ وَلا شَطَطَ. قال: وَإِنَّ لَها المِيرَاثَ لاَوْكُسَ وَلا شَطَطَ. قال: وَإِنَّ لَها المِيرَاثَ يَكُ حَطَأً فَمِنِي وَمِنَ الشَّيْطَانِ، وَاللهُ وَرَسُولُهُ بَرِيًّانِ، فَقَامَ نَاسٌ مِنْ أَشْجَعَ فيهِم الْجَرَّاحُ بَرِيًّانِ، فَقَامَ نَاسٌ مِنْ أَشْجَعَ فيهِم الْجَرَّاحُ وَأَبُو سِنَانِ فقالُوا: يَاابْنَ مَسْعُودٍ! نَحْنُ نَشْهَدُ وَاللهُ وَيَشِ وَإِنَّ زَوْجَها هِلَالُ بنُ مُرَّةَ الأَشْجَعِيُ وَالِنَّ زَوْجَها هِلَالُ بنُ مُرَّةَ الأَشْجَعِيُ وَاللهِ وَاللهُ مَعْمَى وَاللهُ مَعْمَى وَاللهُ مَعْمَ وَإِنَّ وَوْجَها هِلَالُ بنُ مُرَّةَ الأَشْجَعِيُ وَاللهُ وَاللهُ مَعْمَى وَاللّهُ مَعْمَى وَاللّهُ مَعْمَ وَإِنَّ وَوْجَها هِلَالُ بنُ مُرَّةَ الأَشْجَعِيُ وَاللّهُ مَعْمَ وَالْمَ فَيَالَهُ وَاللّهُ مَنْ مَعْوَلًا فَي بَرْوعَ بِنْتِ وَالْمَ وَاللّهُ مَاهِ وَاللّهُ وَاللّهُ وَاللّهُ وَالْمَ وَاللّهُ وَاللّهُ وَاللّهُ وَاللّهُ وَالْمَالِهُ وَاللّهُ وَلَوْلُولُ اللّهُ مَا اللّهُ مَعْمَلُولُ اللهُ وَالْمَالِي وَاللّهُ وَاللّهُ وَلَهُ اللّهُ الْعَلَى اللّهُ وَاللّهُ وَلَّهُ وَلا شَطَعَ وَاللّهُ وَاللّهُ وَلَالُوا اللهُ وَلَالِهُ وَالْمَالِقُولُولُ اللهُ اللّهُ اللّهُ وَلَالْمُ فَيَعْمَ الْمَنْ فَيَالِمُ اللّهُ وَلَوْلُولُ اللّهُ وَلَالْمُ اللّهُ وَاللّهُ وَاللّهُ وَلَهُ اللّهُ اللّهُ وَلَالْمُ اللّهُ اللّهُ وَلَا اللّهُ وَلَا اللّهُ وَاللّهُ وَاللّهُ وَلَا اللّهُ الللللّهُ وَلَا اللّهُ وَلَا اللّهُ اللّهُ اللّهُ اللّهُ اللّهُ وَلِهُ اللللّهُ اللْهُ اللّهُ اللّهُ اللّهُ اللّهُ اللّهُ الللّهُ اللّهُ اللّهُ اللّهُ الللللّهُ الللّهُ اللْهُ اللللّهُ اللللّهُ الللللّهُ اللللللللّهُ اللّهُ اللللللّهُ اللّهُ اللللللّهُ الللللّهُ الللللّهُ الللللّهُ اللل

testify that this (verdict) was the verdict of the Messenger of Allāh for us, regarding Barwa' bint Wāshiq. For her husband, Hilāl bin Murrah Al-Ashja'ī, was in the same situation as this.' At this, 'Abdullāh bin Mas'ūd was very happy, since his verdict turned out to be the same as the verdict of the Messenger of Allāh . (Sahīh)

كما قَضَيْتَ. قال: فَفَرِحَ عَبْدُ الله بنُ مَسْعُودٍ فَرَحًا شَدِيدًا حِينَ وَافَقَ قَضَاؤُهُ قَضَاءَ رَسُولِ الله ﷺ.

تخريج: [صحيح] أخرجه أحمد: ١/ ٤٤٧ من حديث سعيد بن أبي عروبة به وسنده ضعيف وللحديث شواهد، انظر، ح: ٢١١٤.

Comments:

- 1. A marriage agreement without a specified *Mahr* is valid but it obligates the groom to pay a *Mahr* similar to that normally paid to other women of the bride's family, like her mother, sister, etc in the event that the husband dies.
- 2. A woman whose husband died before the consummation of marriage shall complete her 'Iddah' (the legally prescribed period of waiting during which a woman may not remarry after being widowed or divorced) prior to remarriage.

2117. 'Uqbah bin 'Āmir narrated that the Prophet se told a man: "Are you satisfied if I marry you to so-and-so?" He said: "Yes." And he asked the woman: "Are you satisfied if I marry so-and-so to you?" She replied: "Yes." So they were married to one another, and the man consummated the marriage without specifying the dowry amount, and he did not give her anything (as dowry). He had participated during Al-Hudaibiyyah - and everyone who had participated in Al-Hudaybiyyah had been allocated a share of (the produce of) Khaibar. So when he was about to die, he said: 'The Messenger of Allāh ze married me to so-and-so, and I did not specify her dowry, nor did I give her

قَارِسِ الذُّهْلِيُّ وَمُحمَّدُ بنُ المُتَنَّىٰ وَعُمَرُ بنُ الْمُتَنَّىٰ وَعُمَرُ بنُ الْمُتَنَّىٰ وَعُمَرُ بنُ الْمُتَنَّىٰ وَعُمَرُ بنُ الْحَوَّانِيُ عَبْدُ الْعَزِيزِ بنُ يَحْيَى: أجبرنا مُحمَّدُ الْعَزِيزِ بنُ يَحْيَى: أجبرنا مُحمَّدُ الْعَزِيزِ بنُ يَحْيَى: أجبرنا مُحمَّدُ النُّ سَلَمَةَ عن أبي عَبْدِ الرَّحِيمِ خَالِدِ بنِ أبي يَزِيدَ عن زَيْدِ بنِ أبي أَنيْسَةَ، عن يَزِيدَ بنِ أبي حَبِيبٍ، عن مَرْثَلِد بنِ عَبْدِ الله، عن عُقْبَةَ ابنِ عامِرِ: أَنَّ النَّبيَّ يَجِيدٍ قال لِرَجُلِ: الله، عن عُقْبَةَ وَقَالَ لِلْمَرْأَةِ: "تَوْضَينَ أَنْ أُزُوّجِكَ فُلاَنَّة؟» قالَ: نَعَمْ، وقَالَ لِلْمَرْأَةِ: "تَوْضَينَ أَنْ أُزُوّجِكِ فُلاَنَة؟» قالَ: نَعَمْ، قَالَ لِلْمَرْأَةِ: "تَوْضَينَ أَنْ أُزُوّجِكِ فُلاَنَا؟» قالَتْ: نَعَمْ فَزَوَّجَ أَحَدَهُمَا صَاحِبَهُ، فَلَانًا؟» قالَتْ: نَعَمْ فَزَوَّجَ أَحَدَهُمَا صَاحِبَهُ، فَذَخَلَ فَلاَنَا؟» قالَتْ: نَعَمْ فَزَوَّجَ أَحَدَهُمَا صَاحِبَهُ، فَذَخَلَ عَلَى اللهَ اللهُ اله

anything, so I call you to witness that I have given her as dowry my share of <u>Khaibar</u>.' So she sold her share for a hundred thousand."

Abū Dāwud said: In the beginning of the *Ḥadīth*, 'Umar bin Al-Khaṭṭāb added — and his narration is more complete: "The Messenger of Allāh said: "The best marriage is the easiest one." And the Messenger of Allāh said to the man..." and he quoted its meaning.

Abū Dāwud said: It is feared that this $\underline{\textit{Had}}\underline{\textit{ith}}$ may have an addition in it, for this was not the case.

قَالَ أَبُو دَاوُدَ: وَزَادَ عُمَرُ بِنُ الْخَطَّابِ - وَحَدِيثُهُ أَتَمُّ - في أَوَّلِ الْحَدِيثِ قَالَ رَسُولُ اللهُ ﷺ: ﴿خَيْرُ النَّكَاحِ أَيْسَرُهُ ». وَقَالَ رَسُولُ اللهُ ﷺ لِلرَّجُلِ ثُمَّ سَاقَ مَعْنَاهُ.

قالَ أَبُو دَاوُدَ: يُخَافُ أَنْ يَكُونَ لهٰذَا الْحَدِيثُ مُلْزَقًا لِأَنَّ الأَمْرَ عَلَى غَيْرِ لهٰذَا..

تخريج: [إسناده صحيح] أخرجه البيهقي: ٧/ ٢٣٢ من حديث أبي داود به وصححه ابن حبان، ح: ١٢٥٧، ١٢٦٦ والحاكم على شرط الشيخين: ٢/ ١٨٨ ووافقه الذهبي.

Chapter 31/32. Regarding A Sermon For The Marriage

2118. It was reported from 'Abdullāh Ibn Mas'ūd, regarding Khutbah Al-Hājjah in a marriage or other than that — (Another chain) from 'Abdullāh, that he said: "The Messenger of Allāh ze taught us Khutbah Al-Hājjah: 'Verily, all praise is due to Allāh. We praise Him, and seek His help, and ask for His forgiveness. And we seek refuge in Him from the evil of our souls. Whomever Allah guides, then none can misguide him, and whomever He misguides, he will find none to guide him. And I testify that there is none has the

(المعجم ٣٢،٣١) بَابٌ: فِي خُطْبَةِ النّكاح (التحفة ٣٣)

سفيًانُ عن أبي إسْحَاقَ، عن أبي عُبَيْدَةَ، عن عَبْدِ الله بن مَسْعُودٍ في خُطْبَةِ الْحَاجَةِ في عَبْدِ الله بن مَسْعُودٍ في خُطْبَةِ الْحَاجَةِ في النّكاحِ وَغَيْرِهِ؛ ح: وَحدَّثنا مُحمَّدُ بنُ سُلَيْمانَ الأنْبَارِيُّ المَعْنَى، حَدَّثَنا وَكِيعٌ عن أبي السُحَاقَ، عن أبي السُحَاقَ، عن أبي الأحوصِ وَأبي عُبَيْدَةَ، عن عَبْدِ الله قالَ: الأحوصِ وَأبي عُبَيْدَةَ، عن عَبْدِ الله قالَ: عَلَّمَنَا رَسُولُ الله عَبَيْدَةَ، عن عَبْدِ الله قالَ: عَلَّمَنا رَسُولُ الله عَبَيْدَةَ، عن عَبْدِ الله قالَ: الْحَمدُ لله نَسْتَعِينُهُ وَنَسْتَغْفِرُهُ وَنَعُوذُ بِهِ مِنْ شُرُورٍ أَنْفُسِنَا. مَنْ يَهْدِهِ اللهُ فَلَا مُضِلَّ لَهُ وَمَنْ شَرُورٍ أَنْفُسِنَا. مَنْ يَهْدِهِ اللهُ فَلَا مُضِلَّ لَهُ وَمَنْ

right to be worshipped but Allāh, and I testify that Muhammad is His slave and Messenger. O you who believe, have Tagwā of Allāh, the One by whom you ask of one another, and (be conscious of the rights of) relations of the womb. Verily, Allāh is ever watchful over you. O you who believe, have Tagwā of Allāh as is His due, and do not die except as Muslims.[1] O you who believe, have Tagwā of Allāh, and say what is true. He will make your deeds good for you, and forgive you vour sins, and whoever obeys Allah and His Messenger, then, indeed, he has achieved a great victory."[2] (Da'īf)

(Abū Dāwud said:) Muḥammad bin Sulaimān (one of the narrators) did not say: "Verily," at the beginning.

يُضْلِلْ فَلَا هَادِيَ لَهُ، وَأَشْهَدُ أَنْ لَا إِلَٰهَ إِلَّا الله، وَأَشْهَدُ أَنَّ مُحمَّدًا عَبْدُهُ وَرَسُولُهُ يَاأَيَهَا الله، وَأَشْهَدُ أَنَّ مُحمَّدًا عَبْدُهُ وَرَسُولُهُ يَاأَيَهَا الله، وَأَشْهَدُ أَنَّ الله كَانَ عَلَيْكُم رَقِيبًا. ﴿يَاَيُّهُا وَاللَّهِ عَلَيْكُم رَقِيبًا. ﴿يَاَيُّهُا اللّهِ عَلَيْكُم رَقِيبًا. ﴿يَا يَكُنُ إِلّا وَأَنْتُم مُسْلِمُونَ ﴾ [آل عمران: ١٠٢] ﴿يَا يُهُلُ اللّهِ وَقُولُواْ فَوْلَا سَدِيلًا ﴾ يُصْلِح لَكُمْ عَامَلُوا اللّه وَقُولُواْ فَوْلَا سَدِيلًا ﴾ يُصْلِح لَكُمْ أَعْمَلُكُمْ وَمَن يُطِع اللّهَ وَوْلُواْ فَوْلَا سَدِيلًا ﴾ يُصْلِح لَكُمْ وَرَسُولُهُ فَوَلُواْ فَوْلَا سَدِيلًا ﴾ يُصْلِح لَكُمْ وَرَسُولُهُ فَوَلَا عَظِيمًا ﴾ وَرَسُولُهُ فَقَدْ فَازَ فَوْزًا عَظِيمًا ﴾ وَرَسُولُهُ عَظِيمًا ﴾ وَرَسُولُهُ فَقَدْ فَازَ فَوْزًا عَظِيمًا ﴾ [الأحزاب: ٧١٠٧]

[قَالَ أَبُو دَاوُدَ] لَمْ يَقُلْ مُحمَّدُ بِنُ سَلَيْمَانَ «إِنَّ».

تخريج: [إسناده ضعيف] أخرجه النسائي، الجمعة، باب كيفية الخطبة، ح:١٤٠٥ وابن ماجه، ح:١٨٩٢ والترمذي، ح:١١٠٥ من حديث أبي إسحاق به * أبو إسحاق عنعن، ورواية شعبة عند أحمد: ٣٩٣/ رواية معلولة.

Comments:

It is the *Sunnah* of Allāh's Messenger to begin a discourse on important matters with similar to this sermon. It should especially be recited on the occasion of a wedding, although it is not a pillar (*Rukn*) vital to the validity of wedlock. For a wedding to be valid, only the consent of the *Walī*, the bridegroom and bride, as well as witnesses, are essential.

2119. (Another chain) from Ibn Mas'ūd, that whenever the Messenger of Allāh would testify (during a Khutbah)..." and he mentioned similarly (to no. 2118). After his saying: "and His Messenger," he said: "He has sent

٢١١٩ - حَدَّثنا مُحمَّدُ بنُ بَشَارٍ: حَدَّثنا أَبُو عَاصِمٍ: حَدَّثنا عِمْرَانُ عن قَتَادَةَ، عن عَبْدِ رَبِّهِ، عن أبي عِيَاضٍ، عن ابنِ مَسْعُودٍ: أَنَّ رَسُولَ الله ﷺ كَانَ إِذَا تَشَهَّدَ ذَكَرَ نَحْوَهُ قالَ بَعْدَ قَوْلِهِ: "وَرَسُولُهُ": "أَرْسَلُهُ بِالْحَقِّ قالَ بَعْدَ قَوْلِهِ: "وَرَسُولُهُ": "أَرْسَلُهُ بِالْحَقِّ قالَ بَعْدَ قَوْلِهِ: "وَرَسُولُهُ": "أَرْسَلُهُ بِالْحَقِّ

^[1] Āl 'Imrān 3:102.

^[2] Al-Ahzāb 33:70.71.

him with the truth, as a herald of glad tidings and as a warner, preceding the Day of Judgment. Whoever obeys Allāh and His Messenger has indeed acted righteously, and whoever disobeys them will only harm himself, and will not harm Allāh in the slightest." (Da if)

بَشِيرًا وَنَذِيرًا بَيْنَ يَدَيِ السَّاعَةِ، مَنْ يُطِعِ الله وَرَسُولَهُ فَقَدْ رَشَد، وَمَنْ يَعْصِهِمَا فإنَّهُ لَا يَضُرُّ إلَّا نَفْسَهُ وَلا يَضُرُّ الله شَيْئًا».

تخريج: [إسناده ضعيف] أخرجه البيهقي: ٧/ ١٤٦ من حديث أبي عاصم به وتقدم: ١٠٩٧ * قتادة عنعن وأبو عياض: مجهول يعارضه الحديث الصحيح، انظر: ١٠٩٩، ١٠٩٩.

2120. Ismā'īl bin Ibrāhīm narrated: "I proposed to the Prophet for (the hand of) Umāmah bint 'Abdul-Muṭṭalib, and he married me to her without delivering any sermon." (Da J)

(Abū 'Eīsā said to us: "It has reached us that Abū Dāwud was asked: 'Is this allowed?' To which he replied: 'Yes, and there are a number of *Aḥadīth* from the Prophet ﷺ about this."")

بَدَلُ بِنُ المُحَبَّرِ: حَدَّثَنا مُحمَّدُ بِنُ بَشَّارٍ: حَدَّثَنا أَنكُ بِنُ المُحَبَّرِ: حَدَّثَنا شُعْبَةُ عِن الْعَلَاءِ ابِن أَخِي شُعَيْبٍ الرَّازِيِّ، عِن إِسْمَاعِيلَ بِنِ إِبراهِيمَ، عِن رَجُلٍ مِنْ بَنِي سُلَيْمٍ قَالَ: غِطَبْتُ إِلَى النَّبِيِّ عَلَيْهِ أُمَامَةَ بِنْتَ عَبْدِ المُطَّلِبِ فَطَبْتُ إِلَى النَّبِيِ عَلَيْهِ أُمَامَةَ بِنْتَ عَبْدِ المُطَّلِبِ فَأَنْكَحَنِي مِنْ غَيْرِ أَنْ يَتَشَهَّدَ. [قَالَ لَنَا أَبُو عَيسَىٰ بَلَغَنَا أَنَّ أَبَا دَاوُدَ قِيلَ لَهُ: يَجُوزُ هٰذا قال: نَعَمْ وَفِي هٰذا أَحَادِيثُ عَنِ النَّبِيِ عَلَيْهَ].

تخريج: [إسناده ضعيف] أخرجه البيهقي: ٧/ ١٤٧ من حديث بدل بن المحبر به * إسماعيل ابن إبراهيم: مجهول، ولم يسمع العلاء منه هذا الحديث بينهما إسحاق بن عبدالله انظر هامش التاريخ الكبير للبخاري: ٣٤٣/١.

Chapter 32/33. Regarding The Marriage Of The Young

2121. 'Āishah narrated: "The Messenger of Allāh ﷺ married me while I was a girl of seven years" — Sulaimān (one of the narrators said: "or six," — and he consummated the marriage when I was a girl of nine." (Ṣaḥīh)

(المعجم ٣٣،٣٢) بَابٌ: فِي تَزْوِيجِ الصِّغَار (التحفة ٣٤)

۲۱۲۱ - حَدَّثنا سُلَيْمانُ بنُ حَرْبٍ وَأَبُو كَامِلِ قَالَا: حَدَّثنا حَمَّادُ بنُ زَيْدٍ عنْ هِشَامِ ابن عُرْوَةَ، عنْ أبِيهِ، عن عَائِشَةَ قَالَتْ: تَزَوَّجَنِي رَسُولُ الله ﷺ وَأَنَا بِنْتُ سَبْعٍ قَالَ سَلَيْمَانُ: أَوْ سِتِّ وَدَخَلَ بِي وَأَنَا بِنْتُ تِسْعٍ.

تخريج: أخرجه البخاري، مناقب الأنصار، باب تزويج النبي ﷺ عائشة وقدومها المدينة وبنائه بها، ح:٣٨٩٦ ومسلم، النكاح، باب جواز تزويج الأب البكر الصغيرة، ح:١٤٢٢ من

حديث هشام بن عروة به ورواه عبدالرحمن بن أبي الزناد المدنى عن هشام به وأحمد:١١٨/٦ ورواه الزهري عن عروة به، والحديث متواتر وتؤيده الآية ﴿واللاَّئِي لَم يَحْضَنُ﴾ [الطلاق:٤].

Comments:

A father has the right to marry off his daughter in her young age in view of some expediency, but consummation of marriage can take place only after the girl is old enough, or sensible enough to be able to accept the marriage or not.

Chapter 33/34. Residing with a Virgin (After Marriage)

2122. Umm Salamah narrated that when the Messenger of Allah a married her, he stayed with her for three days, then said: "Let not your relatives look down upon you condescendingly! If you wish, I can spend seven days with you, but if I spend seven days, then I must spend seven with all my wives." (Sahīh)

(المعجم ٣٣، ٣٤) بَابٌ: فِي الْمَقَامِ عِنْدَ الْبِكْر (التحفة ٣٥)

۲۱۲۲ - حَدَّثَنا زُهَيْرُ بن حَرْبِ: حَدَّثَنا يَحْيَى عن سُفْيَانَ قال: حَدَّثَني مُحمَّدُ بن أبي بَكْر عن عَبْدِ المَلِكِ بن أبي بَكْر، عن أبيهِ، عنُّ أُمِّ سَلَمَةَ: أَنَّ رَسُولَ الله ﷺ لَمَّا تَزَوَّجَ أُمَّ سَلَمَةَ أَقَامَ عِنْدَهَا ثَلَاثًا ثُمَّ قال: «لَيْسَ بكِ عَلَى أَهْلِكِ هَوَانٌ، إِنْ شَبَّت سَتَّعْتُ لَك، وَإِنْ سَتَعْتُ لَكِ سَتَعْتُ لِنِسَائِي».

تخريج: أخرجه مسلم، الرضاع، باب قدر ما تستحقه البكر والثيب من إقامة الزوج عندها عقب الزفاف، ح: ١٤٦٠ من حديث يحيى القطان به.

Comments:

Hadīth no. 2124 explains this case further. According to this Hadīth, if a man marries a widow, he should stay with her for three days but, in case he stays with her for seven days, he shall stay with his other wives for the same period.

2123. Anas bin Mālik narrated: "When the Messenger of Allah a took Safiyyah (as a wife), he spent seven days with her." 'Uthman (one of the narrators) added: "And she has been previously married." (Sahīh)

٢١٢٣ - حَدَّثَنا وَهْتُ بِنُ يَقَنَّةَ وَعُثْمَانُ بِنُ أبي شَيْبَةَ عنْ هُشَيْم، عن حُمَيْدٍ، عنْ أُنس ابن مَالِكِ قَالَ: لَمَّا أَخَذَ رَسُولُ الله ﷺ صَفِيَّةَ أَقَامَ عِنْدَهَا ثَلَاثًا. زَادَ عُثْمانُ: وَكَانَتْ ثَيِّبًا. وَقَالَ: حَدَّثَني هُشَيْمٌ: أخبرنا حُمَيْدٌ: حَدَّثْنَا أَنَسَّ.

تخريج: [إسناده صحيح] أخرجه أحمد: ٣/ ٩٩ عن هشيم به.

2124. Abū Qilābah said that Anas bin Mālik narrated: "If a person

٢١٢٤ - حَدَّثنا عُثْمانُ بنُ أبي شَيْبَةَ:

marries a virgin while he has a wife, he should stay with her for seven days. And if he marries a non-virgin, he should stay three days with her." (Saḥīḥ)

Abū Qilābah added: "If I state that he (Khālid Al-Ḥadhdhā', a subnarrator) narrated this from the Prophet ﷺ, it would be true, but he said: 'The Sunnah is like that."

حَدَّثَنَا هُشَيْمٌ وَإِسْمَاعِيلُ ابنُ عُلَيَّةَ عن خَالِدٍ الْحَدَّاءِ، عن أبي قِلاَبَةَ، عن أنس بنِ مَالِكِ قَالَ: إِذَا تَزَوَّجَ الْبِكْرَ عَلَى النَّيِّبِ أَقَامَ عِنْدَهَا سَبْعًا، وَإِذَا تَزَوَّجَ النَّيِّبَ أَقَامَ عِنْدَها ثَلَاثًا. وَلَوْ قُلْتُ: إِنَّهُ رَفَعَهُ لَصَدَفْتُ وَلٰكِنَّهُ قالَ: السُّنَّةُ كَلْلِكَ.

تخريج: أخرجه مسلم، الرضاع، باب قدر ما تستحقه البكر والثيب من إقامة الزوج عندها عقب الزفاف، ح: ١٤٦١ من حديث هشيم والبخاري، النكاح، باب: إذا تزوج البكر على الثيب، ح: ٢١٣٠ من حديث خالد الحذاء به.

Meaning, after he marries her.

Chapter 34/35. Regarding A Man Who Consummates His Marriage Before Giving Any Monetary Amount To His Wife

2125. It was reported from Ayyūb, from 'Ikrimah, from Ibn 'Abbās, who said: "When 'Alī married Fāṭimah, the Messenger of Allāh said: 'Give her something.' He replied: 'I don't have anything!' He said: 'Where is your Ḥuṭamī coat of mail?'" [Sahīḥ]

(المعجم ٣٥، ٣٥) بَابٌ: فِي الرَّجُلِ يَدْخُلُ بِامْرَأَتِهِ قَبْلَ أَنْ يَنْقُدَهَا شَيْئًا (التحفة ٣٦)

الطَّالَقَانِيُّ: حَدَّثَنَا إسْحَاقُ بنُ إِسْمَاعِيلَ الطَّالَقَانِيُّ: حَدَّثَنَا سَعِيدٌ عن الطَّالَقَانِيُّ: حَدَّثَنَا سَعِيدٌ عن أَيُّوبَ، عن عِكْرِمَةَ، عنِ ابنِ عَبَّاسٍ قالَ: لَمَّا تَزَوَّجَ عَلِيٍّ فَاطِمَةً قالَ لَهُ رَسُولُ الله ﷺ: لَمَّا تَزَوَّجَ عَلِيٍّ فَاطِمَةً قالَ لَهُ رَسُولُ الله ﷺ: قالَ: «أَعْطِهَا شَيْنًا» قالَ: مَا عِنْدِي شَيْءٌ. قالَ: «أَيْنَ دِرْعُكَ الْحُطَمِيَّةُ؟».

تخريج: [صحيح] أخرجه النسائي، النكاح، باب نحلة الخلوة، ح:٣٣٧٨ من حديث عبدة به، وللحديث طرق أخرى، انظر مسند الحميدي (بتحقيقي)، ح:٣٨.

2126. It was reported from Muḥammad bin 'Abdur-Raḥmān bin Thawbān, from a man among the Companions of the Prophet s, that when 'Alī married Fāṭimah, the daughter of the Messenger of Allāh s, and he wanted to go to

٢١٢٦ - حَدَّثَنَا كَثِيرُ بِنُ عُبَيْدٍ الْحِمْصِيُّ: حَدَّثَنَا أَبُو حَيْوَةَ عِن شُعَيْبٍ يَعْنِي ابِنَ أَبِي حَمْزَةَ: حَدَّثَني غَيْلَانُ بِنُ أَنَسٍ: حدثنا مُحمَّدُ ابِنُ عَبْدِ الرَّحْمٰنِ بِنِ ثَوْبَانَ عِن رَجُلٍ مِنْ ابْنُ عَبْدِ الرَّحْمٰنِ بِنِ ثَوْبَانَ عِن رَجُلٍ مِنْ

^[1] That is a type of chain link armor.

her, the Messenger of Allāh forbade him, until he gave her something. He said: "O Messenger of Allāh! I don't have anything." The Prophet told him: "Give her your coat of mail," so he gave it to her, then went to her. (*Patf*)

2127. (Another chain) from Ghailān, from 'Ikrimah, from Ibn 'Abbās, similarly.

۲۱۲۷ - حَلَّثَنَا كَثِيرٌ يَعْنِي ابنَ عُبَيْدٍ:
أَخبرنَا أَبُو حَيْوَةَ عَنْ شُعَيْبٍ، عَن غَيْلَانَ،
عن عِكْرِمَةَ، عن ابن عَبَّاسٍ مِثْلَهُ.

تخريج: [إسناده ضعيف] انظر الحديث السابق.

Comments:

It is clear from these $A h \bar{a} d\bar{u} h$ that it is recommended to give some gift to a bride on her first night of marriage. This promotes love between the couple.

2128. It was reported from Khaithamah, that 'Āishah said: "The Messenger of Allāh scommanded me to send a woman to her husband before he had given her anything." (*Pa'if*)

Abū Dāwud said: Khaithamah did not hear from 'Āishah.

۲۱۲۸ - حَدَّثَنا مُحمَّدُ بنُ الصَّبَّاحِ الْبَزَّارُ:
حَدَّثَنا شَرِيكٌ عن مَنْصُورٍ، عن طَلْحَةً، عن خَيْنَمَةً، عن عَائِشَةً قالَتْ: أَمَرَني رَسُولُ الله عَيْنَمَةً أَنْ أُدْخِلَ امْرَأَةً عَلَى زَوْجِها قَبْلَ أَنْ يُعْطِيها شَيْنًا.

قالَ أَبُو دَاوُدَ: وَخَيْثَمَةُ لَمْ يَسْمَعْ مِنْ عَائِشَةَ.

تخريج: [إسناده ضعيف] أخرجه ابن ماجه، النكاح، باب الرجل يدخل بأهله قبل أن يعطيها شيئًا، ح: ١٩٩٢ من حديث شريك القاضي به.

2129. It was reported from 'Amr bin Shu'aib, from his father, from his grandfather, that the Messenger of Allāh said: "Any woman who was married (by her guardian) in

٢١٢٩ - حَدَّثَنا مُحمَّدُ بنُ مَعْمَرِ: حَدَّثَنَا مُحمَّدُ بنُ بَكْرِ البُرْسَانِيُّ: أخبرنا ابنُ جُرَيْجٍ
 عنْ عَمْرِو بن شُعَيْبٍ، عن أبِيهِ، عن جَدِّو

return for a dowry, or offering, or gift, before the actual contract, will receive it (instead of her guardians). And whatever is given (anything) after the marriage contract, then it belongs to whom it was given. And the most befitting matter which a person should be shown generosity for is his daughter or sister." (Hasan)

قال: قال رَسُولُ الله ﷺ: «أَيُّمَا امْرَأَةِ نَكِحَتْ عَلَى صَدَاقٍ أَوْ حِبَاءٍ أَوْ عِدَّةٍ قَبْلَ عِصْمَةِ النَّكَاحِ فَهُوَ لَها، وَمَا كانَ بَعْدَ عِصْمَةِ النَّكَاحِ فَهُوَ لَها، وَمَا كانَ بَعْدَ عِصْمَةِ النَّكَاحِ فَهُوَ لِمَنْ أُعْطِيَهُ، وَأَحَقُ مَا أُكْرِمَ عَلَيْهِ الرَّجُلُ ابْنَتُهُ أَوْ أُخْتُهُ».

تخريج: [حسن] أخرجه النسائي، النكاح، باب التزويج على نواة من ذهب، ح: ٣٣٥٥ وابن ماجه، ح: ١٩٥٥ من حديث ابن جريج به وصرح بالسماع عند النسائي.

Chapter 35/36. What Is Said To The One Who Marries

2130. Abū Hurairah narrated that the Prophet would say, when he wished to congratulate someone who got married: "Bārak Allāhu laka, wa bāraka 'alaika, wa jama' bainakumā fī khair (May Allāh bless you, and (shower) His blessings upon you, and combine you together in good)." (Ṣaḥāḥ)

(المعجم ٣٦،٣٥) - بَابُ مَا يُقَالُ لِلْمُتَزَوِّجِ (التحفة ٣٧)

٢١٣٠ - حَدَّثَنَا قُتْنِبَةُ بنُ سعِيدٍ: حَدَّثَنا عَبْدُ الْعَزِيزِ يَعْنِي ابنَ مُحمَّدٍ عن سُهَيْلٍ، عن أبيهِ، عن أبي هُريْرَةَ: أَنَّ النَّبَيِّ عَيْقٍ كَانَ إِذَا رَفَّا اللَّبِي عَيْقٍ كَانَ إِذَا رَفَّا الله لَكَ، وَجَمَعَ بَيْنَكُمَا فِي خَيْرٍ».

تخريج: [إسناده صحيح] أخرجه الترمذي، النكاح، باب ما جاء فيما يقال للمتزوج، ح:١٩٠٥ عن قتيبة به وقال "حسن صحيح" ورواه ابن ماجه، ح:١٩٠٥ وصححه ابن حبان، ح:١٢٨٤ والحاكم على شرط مسلم: ٢/ ١٨٣ ووافقه الذهبي.

Comments:

While congratulating a newly married couple, one should also pray to Allāh to bless them.

Chapter 36/37. A Man That Marries A Woman And Finds Her Pregnant

2131. It was reported from Ibn Jurairj, from Şafwān bin Sulaim, from Sa'eed bin Al-Musayyab, from a man from the *Anṣār* — Ibn Abī As-Sarī (one of the narrators) said:

٢١٣١ - حَدَّثنا مَخْلَدُ بنُ خَالِدٍ وَالْحَسَنُ
 ابنُ عَلِيٍّ وَمُحَمَّدُ بنُ أبي السَّرِيِّ المَعْنَى
 قالُوا: حَدَّثنَا عَبْدُ الرَّزَّاقِ: أخبرنا ابنُ جُرَيْجِ

"from the Companions of the Prophet ", he did not say "from the Ansār" — then they (the narrators) were in accord: "whose name was Basrah said: 'I married a virgin who was still in her private compartment. When I entered upon her, I found that she was pregnant. The Prophet said: 'She is due her dowry because of the fact that you made her private part permissible for you, and the child will be a slave to you. And when she gives birth, lash her." Al-Hasan (one of the narrators) said: "inflict the punishment on her." (Da'īf)

عن صَفْوَانَ بنِ سُلَيْم، عن سَعِيدِ بنِ المُسَيَّبِ، عن رَجُلِ مِنَ الأَنْصَارِ - قالَ ابنُ أَبِي السَّرِيِّ: مِنْ أَصْحَابِ النَّبِيِّ عَلَيْهِ وَلَمْ يَقُلُ أَبِي السَّرِيِّ: مِنْ أَصْحَابِ النَّبِيِّ عَلَيْهُ وَلَمْ يَقُلُ مِنَ الْأَنْصَارِ، ثُمَّ اتَّفَقُوا - يُقَالُ لَهُ بَصْرَةُ قالَ: تَزَوَّجْتُ امْرَأَةً بِكْرًا في سِتْرِهَا، فَلَاتُ عَلَيْهَا، فَإِذَا هِيَ حُبْلَى، فَقَالَ النَّبِيُ فَلَاتُ مِنْ فَرْجِهَا فَذَا هِيَ حُبْلَى، فَقَالَ النَّبِيُ وَلَا الصَّدَاقُ بِمَا اسْتَحْلَلْتَ مِنْ فَرْجِهَا وَالْوَلَدُ عَبْدٌ لَكَ، فإذَا وَلَدَتْ، قال الْحَسَنُ: "فَاجْلِدْهَا». وقال ابنُ أبي السَّرِيِّ: "فاجْلِدُها». وقال ابنُ أبي السَّرِيِّ: "فاجْلِدُها».

قَالَ أَبُو دَاوُدَ: رَوَىٰ هٰذَا الْحَدِيثَ قَتَادَةُ عَن سَعِيدِ بِنِ يَزِيدَ، عن ابنِ المُسَيَّبِ، وَرَوَاهُ يَحْيَى بِنُ أَبِي كَثِيرِ عِن يَزِيدَ بِنِ نُعَيْمٍ، عِن سَعِيدِ بِنِ المُسَيَّبِ وعَطَاءٌ الْخُراسَانيُ عِن سَعِيدِ بِنِ المُسَيَّبِ، أَرْسَلُوهُ، كُلُهُمْ، عِن النَّيِّ عَنِيدِ بِنِ المُسَيَّبِ، أَرْسَلُوهُ، كُلُهُمْ، عِن النَّيِّ عَنِيدِ بِنِ المُسَيَّبِ، أَرْسَلُوهُ، كُلُهُمْ، عِن النَّيِّ عَنِيدٍ بِنِ المُسَيَّبِ، أَرْسَلُوهُ، كُلُهُمْ، عِن النَّيِّ عَنِيدٍ بِنِ المُسَيَّبِ، أَرْسَلُوهُ، كُلُهُمْ، عَن النَّيِ عَلَيْدِ بِنِ الْمُسَيِّبِ، أَرْسَلُوهُ، كُلُهُمْ، قال أَنْ بَصْرَةَ بِنَ أَكْثَمَ الْوَلَدَ عَبْدًا لَهُ.

تخريج: [إسناده ضعيف] أخرجه الدارقطني: ٢٥٠/، ٢٥١، ح: ٣٥٧٥ من حديث عبدالرزاق به، وصححه الحاكم: ١٨٣/١ ووافقه الذهبي * ابن جريج عنعن وإنما رواه عن إبراهيم ابن أبي يحيى عن صفوان به، علل الحديث: ١٢٥٩ والبيهقي: ٧/ ١٥٧.

2132. It was reported from 'Alī, meaning Ibn Al-Mubārak, from Yāḥyā, from Yazīd bin Nu'aim, from Sa'eed bin Al-Musayyab, that a person by the name of Baṣrah bin

٢١٣٧ - حَدَّثَنا مُحمَّدُ بنُ المُثَنَّىٰ: حَدَّثَنا عُلِيٌّ يَعني ابنَ
 عُثْمانُ بنُ عُمَرَ: حَدَّثَنا عَلِيٌّ يَعني ابنَ
 المُبَارَكِ عن يَحْيَى، عن يَزِيدَ بنِ نُعَيْمٍ، عن

Aktham married a woman. And he mentioned (the narration, as in no. 2131, in) its meaning, and he added: "And he (ﷺ) separated between them." And the narration of Ibn Juraij is more complete. (*Paʿīf*)

سَعِيدِ بنِ المُسَيَّبِ: أَنَّ رَجُلًا يُقَالُ لَهُ بَصْرَةُ ابنُ أَكْثَمَ نَكَحَ امْرَأَةً، فَذَكَرَ مَعْنَاهُ، زَادَ: وَفَرَّقَ بَيْنَهُمَا .

وَحَدِيثُ ابْنِ جُرَيْجٍ أَتَمُّ.

تخريج: [إسناده ضعيف] أخرجه البيهقي: ٧/ ١٥٧ من حديث أبي داود به، والسند مرسل.

Chapter 37/38. Dividing (Fairly) Between One's Wives

2133. Abū Hurairah narrated that the Prophet said: "Whoever has two wives, and prefers one over the other, will come on the Day of Judgment with one of his two sides crooked." (Da f)

(المعجم ٣٨،٣٧) **بَابٌ: فِي الْقَسْمِ** بَيْنَ **النِّسَاءِ** (التحفة ٣٩)

۲۱۳۳ - حَدَّثَنا أَبُو الْوَلِيدِ الطَّيَالِسِيُّ: حَدَّثَنا هَمَّامٌ: حَدَّثَنا فَتَادَةُ عن النَّضْرِ بنِ أَنْسٍ، عن بَشِيرِ بْنِ نَهِيكِ، عن أَبِي هُرَيْرَةَ عن النَّبِيِّ قال: «مَنْ كَانَتْ لَهُ امْرَأْتَانِ فَمَالَ إلَى إِحْدَاهُما جَاءَ يَوْمَ الْقِيَامَةِ وَشِقُهُ مَائِلٌ».

تخريج: [إسناده ضعيف] أخرجه ابن ماجه، النكاح، باب القسمة بين النساء، ح: ١٩٦٩ والنسائي، ح: ٣٣٩٤ وابن الجارود، ح: ٧٢٢ والنسائي، ح: ١٣٠٧ وابن الجارود، ح: ٧٢٢ والحاكم على شرط الشيخين: ٢/ ١٨٦ ووافقه الذهبي * قتادة مدلس وعنعن وللحديث شاهد ضعيف عند أبي نعيم في أخبار أصبهان: ٢/ ٣٠٠ * فيه محمد بن الحارث الحارثي وهو ضعيف.

2134. 'Āishah narrated: "The Messenger of Allāh would divide (between his wives), and be fair. And he would say: 'O Allāh! This is my division regarding what I have control over, so do not reprimand me regarding what You control and I do not control!" (Sahīh)

Abū Dāwud said: He (鑑) meant (the feelings) of the heart.

۲۱۳٤ - حَدَّثَنا مُوسَى بنُ إِسْمَاعِيلَ: حَدَّثَنا حَمَّادٌ عن أَيُوبَ، عن أَبِي قِلَابة، عن عَبْدِ الله بنِ يَزِيدَ الْخَطْمِيِّ، عن عَائِشَةَ قَالَتْ: كَانَ رَسُولُ الله ﷺ يَقْسِمُ فَيَعْدِلُ وَيَقُولُ: «اللَّهُمَّ! هٰذَا قَسْمِي فِيمَا أَمْلِكُ فَلَا تَلُمْنِي فِيمَا أَمْلِكُ فَلَا أَمْلِكُ.

قَالَ أَبُو دَاوُدَ: يَعْنِي الْقَلْبَ.

تخريج: [إسناده صحيح] أخرجه الترمذي، النكاح، باب ما جاء في التسوية بين الضرائر،

ح:١١٤٠ وابن ماجه، ح:١٩٧١ والنسائي، ح:٣٣٩٥ من حديث حماد بن سلمة به وصححه الحاكم على شرط مسلم: ٢/١٨٧ ووافقه الذهبي ۞ أبو قلابة بريء من التدليس وباقي السند

Comments:

If a man, having more than one wife, conducts himself apparently with justice and fairness, he would not be held accountable for his natural inclination for any one of them.

2135. It was reported from Hishām bin 'Urwah, from his father, that 'Aishah said: "O nephew! The Messenger of Allāh a would not prefer any one of us to another with regards to spending time with us. And hardly a day would go by except that he would visit all of us, and he would come close to each woman, without touching her, until he reached the one whose turn it was, then he would spend the night with her. And when Sawdah bint Zam'ah had become old, and feared that the Messenger of Allah would leave her, she said: 'O Messenger of Allāh! My day is for 'Aishah.' So the Messenger of Allāh accepted that from her. And we would say, concerning that (incident), that it was regarding her, and others in her situation, for which Allah revealed: And if a woman fears separation from her husband..." (Hasan)

٢١٣٥ - حَدَّثَنا أَحْمَدُ بنُ يُونُسَ: حَدَّثَنا عَبْدُ الرَّحْمٰن يَعْنى ابنَ أبي الزِّنَادِ عن هِشَام ابنِ عُرْوَةَ، عن أبِيهِ قال: قالَتْ عَائِشَةُ: يَاابْنَ أُخْتِي! كَانَ رَسُولُ الله ﷺ لا يُفَضِّلُ بَعْضَنَا عَلَى بَعْض في الْقَسْمِ مِنْ مُكْثِهِ عِنْدَنَا. وكَانَ قَلَّ يَوْمٌ إِلَّا وَهُوَ يَطُوفُ عَلَيْنَا جَمِيعًا فَيَدْنُو مِنْ كُلِّ امْرَأَةٍ مِنْ غَيْرٍ مَسِيسٍ حتى يَبْلُغَ إِلَى الَّتِي هُوَ يَوْمُهَا فَيَبِيتُ عِنْدَهَا، وَلَقَدْ قَالَتْ سَوْدَةُ بِنْتُ زَمْعَةَ حِينَ أَسَنَّتْ وَفَرِقَتْ أَنْ يُفَارِقَهَا رَسُولُ الله ﷺ: يَارَسُولَ الله! يَوْمِي لِعَائِشَةً، فَقَبِلَ ذُلِكَ رَسُولُ الله ﷺ مِنْهَا. قَالَتْ: نَقُولُ: في ذٰلِكَ أَنْزَلَ الله عَزَّوَجَلَّ وَفِي أَشْبَاهِها - أُرَاهُ قال -: ﴿ وَإِن أَمْرَأَةً خَافَت مِنْ يَعْلَهَا نُشُوزًا ﴾ [النساء: ١٢٨].

تخريج: [حسن] أخرجه أحمد:١٠٧/٦ من حديث عبدالرحمن بن أبي الزناد به مختصرًا وصححه الحاكم: ٢/ ١٨٦ ووافقه الذهبي، ورواه البيهقي: ٧/ ٧٤،٧٤ من حديث أبي داود به.

2136. It was reported from Mu'ādhah, from 'Āishah, who said: "After the revelation of the Verse: 'You may distance those whom you ٢١٣٦ - حَدَّثَنا يَحْيَى بنُ مَعين وَمُحمَّدُ ابنُ عِيسَى المعنى قالا: حدثنا عَبَّادُ بنُ عَبَّادٍ عن عَاصِمٍ ، عن مُعَاذَةً ، عن عَائِشَةَ قالَتْ:

^[1] An-Nisā' 4:128.

like, and draw close to those whom you like,'[1] the Messenger of Allāh ze would ask permission from the one whose day it was." Mu'ādhah said: "I said: 'What would you say to the Messenger of Allāh :? 'Āishah responded: 'I would say: "If the matter is in my hands, I will not choose anyone over myself." (Ṣaḥīḥ)

كَانَ رَسُولُ الله ﷺ يَسْتَأْذِنَّا إِذَا كَانَ في يَوْم الْمَوْأَةِ مِنَّا بَعْدَ مَا نَزَلَتْ ﴿ ثُرِّجِي مَن نَشَآهُ مِنْهُنَّ وَتُعْوِي إِلَيْكَ مَن تَشَاَّةً ﴾ [الأحزاب: ٥١] قالَتْ مُعَاذَةُ: فَقُلْتُ لَهَا: ما كُنْتِ تَقُولِينَ لِرَسُول الله عَلَيْهِ؟ قَالَتْ: كُنْتُ أَقُولُ: إِنْ كَانَ ذَاكَ إِلَيَّ لَم أُوثِرْ أَحَدًا عَلَى نَفْسِي.

تخريج: أخرجه مسلم، الطلاق، باب بيان أن تخييره امرأته لا يكون طلاقًا إلا بالنية، ح:١٤٧٦ من حديث عباد بن عباد، والبخاري، التفسير، سورة الأحزاب، ح:٤٧٨٩ من حديث عاصم الأحول به ومن عباد تعليقًا.

2137. It was reported from Yazīd bin Bābanūs, from 'Āishah, may Allāh be pleased with her, that the Messenger of Allāh se sent for all his wives - meaning during his illness — and they all gathered (round him). He said: 'I am unable to go to all of you, so if you see fit, give me permission to remain with 'Aishah.' So they all gave him permission." (Hasan)

2138. It was reported from Ibn Shihāb, that 'Urwah bin Az-Zubair narrated to him that 'Aishah, the wife of the Prophet & said: "When the Messenger of Allah and desired to travel, he would cast lots between his wives, and whoever's lot was picked would travel with him. And he would give to every wife her day and night, except for

٢١٣٧ - حَدَّثَنا مُسَدَّدٌ: حَدَّثَنا مَرْحُومُ بنُ عَبْدِ الْعَزيزِ الْعَطَّارُ: حَدَّثَني أَبُو عِمْرَانَ الْجَوْنِيُّ عن يَزِيدَ بنِ بَابَنُوسَ، عن عَائِشَةَ رضي الله عنها: أَنَّ رَسُولَ الله ﷺ بَعَثَ إِلَى النِّسَاءِ يَعْنى في مَرَضِهِ فاجْتَمَعْنَ فقال: «إنِّي لا أَسْتَطِيعُ أَنْ أَدُورَ بَيْنَكُنَّ، فإنْ رَأَيْتُنَّ أَنْ تَأْذَنَّ لِي فَأَكُونَ عِنْدَ عَائِشَةَ فَعَلْتُنَّ»، فأَذِنَّ لَهُ.

تخريج: [إسناده حسن] أخرجه الترمذي في الشمائل، ح:٣٩١ ُمن حدَيْث مرحوم ورواه أحمد: ٦/ ٣٦ عن مرحوم العطار به.

> ٢١٣٨ - حَدَّثَنا أَحْمَدُ بنُ عَمْرو بن السَّرْح: حَدَّثَنا ابنُ وَهْبِ عن يُونُسَ، عن ابنِ شِهَابِ أَنَّ عُرْوَةَ بنَ الزُّبَيْرِ حَدَّثَهُ أَنَّ عَائِشَةَ زَوْجَ النَّبِيِّ عَيْكِيَّ قالتْ: كَانَ رَسُولُ الله عَيْظِةً إِذَا أَرَادَ سَفَرًا أَقْرَعَ بَيْنَ نِسَائِهِ، فأَيَّتُهُنَّ خَرَجَ سَهْمُهَا خَرَجَ بِهَا مَعَهُ، وكَانَ يَقْسِمُ لِكُلِّ امْرَأَةٍ مِنْهُنَّ يَوْمَهَا وَلَيْلَتَهَا، غَيْرَ أَنَّ سَوْدَةَ

^[1] Al-Aḥzāb 33:51.

عَنْها .

Sawdah bint Zam'ah, for she had granted her day to 'Āishah." (Ṣaḥīh)

تخريج: أخرجه البخاري، الهبة وفضلها ... إلخ، باب هبة المرأة لغير زوجها ... إلخ، ح:٣٥٩٣ وح: ٢٦٨٨ من حديث يونس بن يزيد به.

Chapter 38/39. Regarding A Man Who Has Agreed To The Condition Of Living In Her Place Of Residence

2139. 'Uqbah bin 'Āmir narrated that the Messenger of Allāh said: "The conditions which are most obligatory on you to fulfill are those by which you have made private parts permissible." (Ṣaḥīh)

(المعجم ٣٩،٣٨) بَابٌ: فِي الرَّجُلِ يَشْتَرِطُ لَهَا دَارَهَا (التحفة ٤٠)

بنْتَ زَمْعَةَ وَهَبَتْ يَوْمَهَا لِعَائِشَةَ رَضِيَ الله

٢١٣٩ - حَلَّثَنَا عِيسَى بنُ حَمَّادٍ: أخبرنا اللَّيْثُ عن يَزِيدَ بنِ أبي حَبِيبٍ، عن أبي الْخَيْرِ، عن عُقْبَةً بْنِ عَامِرٍ عن رَسُولِ الله ﷺ أَنَّهُ قال: "إِنَّ أَحَقَّ الشُّرُوطِ أَنْ تُوفُوا بِهِ ما اسْتَحْلَلْتُمْ بِهِ الْفُرُوجِ».

تخريج: أخرجه البخاري، الشروط، باب الشروط في المهر عند عقدة النكاح، ح: ٢٧٢١ من حديث الليث بن سعد ومسلم، النكاح، باب الوفاء بالشروط في النكاح، ح: ١٤١٨ من حديث يزيد بن أبي حبيب به.

Chapter 39/40. The Rights That The Husband Has Over The Wife

2140. Qais bin Sa'd said: "I visited Al-Hīrah, and saw that its inhabitants would prostrate to their nobles. I said (to myself): 'The Messenger of Allāh a has more right that (people) prostrate to him.' So I returned to the Prophet and said: 'I visited Al-Hīrah, and saw that its inhabitants would prostrate to their nobles. And you, O Messenger of Allāh, have more right that we prostrate to you.' He replied: 'I ask you, if you passed by my grave, would you prostrate to it?' I replied: 'No.' He replied: 'Then don't do so! Were I to

(المعجم ٤٠،٣٩) بَابٌ: فِي حَقِّ الزَّوْجِ عَلَى الْمَوْأَةِ (التحفة ٤١)

إِسْحَاقُ بِنُ يُوسُفَ عِن شَرِيكِ، عِن عَوْنِ: أَخبرِنا إِسْحَاقُ بِنُ يُوسُفَ عِن شَرِيكِ، عِن حُصَيْنٍ، عِن الشَّعْبِيِّ، عِن قَيْسِ بِنِ سَعْدِ قال: أَتَيْتُ الْجِيرَةَ فَرَأَيْتُهُمْ يَسْجُدُونَ لِمَرْزُبَانِ لَهُمْ، فَقُلْتُ: رَسُولُ الله يَ اللهِ الْحَيْقُ أَحَقُ أَنْ يُسْجَدَ لَهُ. قَلْتُ: إِنِّي أَتَيتُ قَلْلُ: إِنِّي أَتَيتُ النَّبِيَ يَعَيِّقُ فَقُلْتُ: إِنِّي أَتَيتُ الرَّمُولَ الله إِنَّي أَتَيتُ الرَّمُولَ الله عَلَيْهُ فَقُلْتُ: إِنِّي أَتَيتُ الرَّمُولَ الله إِنَّي أَتَيتُ الرَّمُولَ الله إِنَّي أَتَيتُ يَسْجُدُونَ لِمَرْزُبَانِ لَهُمْ فَأَنتَ الرَّمُولَ الله! أَحَقُ أَنْ نَسْجُدُ لَكَ، قال: «أَرَأَيتَ نَسْجُدُ لَكُ» قال: «أَرَأَيتَ لَوْ مَرَرْتَ بِقَبْرِي أَكُنْتَ تَسْجُدُ لَكُ» قال: قال: «فَلَا تَفْعَلُوا لَوْ كُنْتُ قال: قال: «فَلَا تَفْعَلُوا لَوْ كُنْتُ

command any person to prostrate to another, I would have commanded the women to prostrate to their husbands due to the rights that Allāh has given them over their wives." (Hasan)

آمِرًا أَحَدًا أَنْ يَسْجُدَ لِأَحَدٍ لأَمَرْتُ النِّسَاءَ أَنْ يَسْجُدْنَ لِأَزواجِهِنَّ لِمَا جَعَلَ الله لَهُمْ عَلَيْهِنَّ مِنَ الْحَقِّ».

تخريج: [إسناده حسن] أخرجه الدارمي، ح:١٤٧١ عن عمرو بن عون به وصححه الحاكم: ٢/ ١٨٧ ووافقه الذهبي * شريك القاضي صرح بالسماع عند البيهقي: ٧/ ٢٩١ ولأصل الحديث شواهد عند الترمذي، ح:١١٥٩ وابن حبان، ح:١٢٩١ وغيرهما.

2141. Abū Hurairah narrated that the Prophet said: "If a man calls his wife to bed and she refuses, and he spends the night angry at her, the angels curse her until the next morning." (Ṣaḥīḥ)

۲۱٤١ - حَدَّثَنَا مُحمَّد بنُ عَمْرِو الرَّاذِيُ:
حَدَّثَنَا جَرِيرٌ عن الأعمَشِ، عن أبي حَاذِم،
عن أبي هُرُيْرَةَ عن النَّبِيِّ ﷺ قال: "إذَا دَعَا الرَّجُلُ امْرَأَتَهُ إلَى فِرَاشِهِ فلَمْ تَأْتِهِ فَبَاتَ غَضْبَانَ عَلَيْهَا لَعَنتْهَا المَلَائِكَةُ حَتَّى تُصْبِحَ».

تخريج: أخرجه مسلم، النكاح، باب تحريم امتناعها من فراش زوجها، ح:١٤٣٦ من حديث جرير، والبخاري، النكاح، باب: إذا باتت المرأة مهاجرة فراش زوجها، ح:٥١٩٣ من حديث سليمان الأعمش به.

Chapter 40/41. The Rights Of A Woman Upon Her Husband

2142. It was reported from Ḥakīm bin Mu'āwiyah Al-Qushairī, from his father, that he asked: "O Messenger of Allāh! What are the rights that our wives have over us?" He replied: "That you feed her when you eat, and clothe her when you wear clothes, and that you avoid hitting her in the face, or disgracing her, and that you avoid abandoning her except at home." (Ṣahīh)

Abū Dāwud said: The meaning of "disgracing her" is to say: "May Allāh disfigure you."

(المعجم ٤١،٤٠) بَابٌ: فِي حَقِّ الْمَوْأَةِ عَلَى زَوْجِهَا (التحفة ٤٢)

٧١٤٧ - حَلَّننا مُوسَى بنُ إِسْمَاعِيلَ: حَدَّثنا حَمَّادٌ: أخبرنا أَبُو قَزَعَةَ الْبَاهِليُ عن حَكِيمِ بنِ مُعَاوِيَةَ الْقُشَيْرِيِّ، عن أبِيهِ قال: قُلْتُ: يَارَسُولَ الله! مَا حَقُ زَوْجَةِ أَحَدِنَا عَلَيْهِ؟ قال: "أَنْ تُطْعِمَهَا إِذَا طَعِمْتَ، وَلا عَنْسُبْتَ وَلا تَقْسُرِبِ الْوَجْة، وَلا تُقَبِّعْ، وَلا تَهْجُرْ إِلَّا في الْبَيْتِ».

قَالَ أَبُو دَاوُدَ: «وَلا تُقَبِّعْ» أَنْ تَقُولَ: قَبَّحُك الله.

تخريج: [إسناده صحيح] أخرجه أحمد: ٣/٥ من حديث حماد بن سلمة، وابن ماجه، النكاح، باب حق المرأة على الزوج، ح: ١٨٥٠ من حديث أبي قزعة به.

2143. It was reported from Bahz bin Ḥakīm, from his father, from his grandfather, that he asked: "O Messenger of Allāh! Regarding our wives — what can we do with them, and what should we leave?" He replied: "Go to your field as and when you please. And feed her when you eat, and clothe her when you wear clothes. And do not disgrace her face, nor hit her." (Ḥasan)

٣١٤٣ - حَدَّثنا ابنُ بَشَّارٍ: حَدَّثنا يَحْيَى:
حَدَّثَنا بَهْزُ بنُ حَكِيمٍ: حدثنا أبِي عن جَدِّي قال: قُلْتُ: يَارَسُولَ الله! نِسَاؤُنا ما نأْتِي مِنْهُنَّ وَما نَذَرُ؟ قال: "اثْتِ حَرْثُكَ أَنَّى شِئْتَ، وَأَطْعِمْهَا إِذَا طَعِمْتَ، وَاكْشُهَا إِذَا طَعِمْتَ، وَاكْشُهَا إِذَا طَعِمْتَ، وَلا تَضْرِبْ».

قَالَ أَبُو دَاوُدَ: رَوَى شُعْبَةُ: «تُطْعِمُهَا إِذَا طَعِمْتَ، وَتَكْشُوهَا إِذَا اكْتَسَيْتَ».

تخريج: [إسناده حسن] أخرجه النسائي في الكبرى، ح:٩١٦٠ عن محمد بن بشار وأحمد:٥/٥ عن يحيى القطان به وانظر الحديث السابق.

2144. It was reported from Sa'eed bin Ḥakīm bin Mu'āwiyah, from his father, from his grandfather, Mu'āwiyah Al-Qushairī, who said: "I went to the Messenger of Allāh and said: 'What do you say regarding our women?' He replied: 'Give them to eat from what you eat, and clothe them with what you wear, and do not beat them, nor disgrace them." (Da f)

النَّيْسَابُورِيُّ: حدثنا أَحْمَدُ بنُ يُوسُفَ المُهَلَّبِيُّ النَّيْسَابُورِيُّ: حدثنا عُمَرُ بنُ عَبْدِ الله بنِ رَزِينٍ: حَدَّنَنا سُفْيَانُ بنُ حُسَيْنِ عن دَاوُدَ الْوُرَّاقِ، عن سَعِيدِ بنِ حَكِيمِ بنِ مُعَاوِيةَ، عن أبيهِ، عن جَدِّه مُعَاوِيةَ الْقُشَيْرِيِّ قال: أتَيْتُ رَسُولَ الله ﷺ، قال: فَقُلْتُ: ما تَقُولُ في نِسَائِنَا؟ قال: «أَطْعِمُوهُنَّ مِمَّا تَأْكُلُونَ، وَلا تَضْرِبُوهُنَّ وَلا تَضْرِبُوهُنَّ وَلا تَضْرِبُوهُنَّ وَلا تَضْرِبُوهُنَّ وَلا تَضْرِبُوهُنَّ وَلا تَشْرِبُوهُنَّ وَلا تَضْرِبُوهُنَّ وَلا تَضْرِبُوهُنَّ وَلا تَشْرِبُوهُنَّ وَلا اللهِ عَلَيْ فَا لا تَشْرِبُوهُنَّ وَلا تَشْرِبُوهُنَّ وَلا تَشْرِبُوهُنَّ وَلا تَشْرِبُوهُنَّ وَلا تَشْرِبُوهُنَّ وَلا اللهِ عَلَيْ اللهُ عَلَيْ اللهُ اللهُ عَلَيْ اللهُ اللهُ عَلَيْ اللهُ ا

تخريج: [إسناده ضعيف] أخرجه النسائي في الكبرى، ح:٩١٥١ من حديث سفيان بن حسين به وللحديث شواهد * داود الوراق مستور، والحديث السابق يغني عنه.

Chapter 41/42. Regarding Hitting Women

2145. It was reported from Hammad, from 'Alī bin Zaid, from

(المعجم ٤٢،٤١) **بَابٌ: فِي ضَرْبِ النِّسَاءِ** (التحفة ٤٣)

٢١٤٥ - حَدَّثنا مُوسَى بنُ إِسْمَاعِيلَ:
 حَدَّثنا حَمَّادٌ عن عَلِيٍّ بنِ زَيْدٍ، عن أبي حُرَّةَ

Abū Ḥurrah Ar-Raqāshī, from his uncle, that the Prophet said: "If you fear their disobedience, then abandon them in their beds." Ḥammād said: "Meaning with regards to intercourse." (Pa¶)

الرَّقَاشِيِّ، عن عَمِّهِ أَنَّ النَّبَيَّ ﷺ قال: «فإنْ خِفْتُمْ نُشُوزَهُنَّ فَاهْجُرُوهُنَّ فِي المَضَاجِعِ». قال حَمَّادٌ: يَعْنِي النَّكَاحَ.

تخریج: [إسناده ضعیف] وأخرجه أحمد: ٥/ ٧٢ من حدیث حماد بن سلمة به مطولًا * علی ابن زید بن جدعان ضعیف، والقرآن یغنی عن حدیثه.

2146. Iyās bin 'Abdullāh bin Abī Dhubāb narrated that the Messenger of Allāh zaid: "Do not hit the maid-servants (the women) of Allāh." So 'Umar came to the Messenger of Allah and said: "The women have become rebellious against their husbands." So he permitted them to hit them, and many women then visited the wives of the Messenger of Allah complaining about husbands. The Prophet said, "Many women have come to the wives of Muhammad complaining against their husbands; these men are not the best of you." (Sahīh)

وَأَحْمَدُ بِنُ أَبِي خَلَفٍ الْحُمَدُ بِنُ أَبِي خَلَفٍ وَأَحْمَدُ بِنُ عَمْرِو بِنِ السَّرْحِ قَالَا: حدثنا سُفْيَانُ عِنِ الزُّهْرِيِّ، عِن عَبْدِ الله بِنِ عَبْدِ الله - قال ابنُ السَّرْحِ: عُبَيْدُالله بِنُ عَبْدِ الله - قال ابنُ السَّرْحِ: عُبَيْدُالله بِنَ أَبِي ذُبَابٍ قَال: قال تَصْرِبُوا إِمَاءَ الله عَلْدِ الله وَبَاءَ عُمَرُ إِلَى رَسُولِ الله عَلْقِ فقال: ذَيْرُنَ فَجَاءَ عُمَرُ إِلَى رَسُولِ الله عَلَيْ فقال: ذَيْرُنَ النِّسَاءُ عَلَى أَزْوَاجِهِنَّ، فَرَخَّصَ فِي ضَرْبِهِنَّ، فَرَخَّصَ فِي ضَرْبِهِنَّ، فَأَطَفَ بِالِ رَسُولِ الله عَلَيْ نِسَاءٌ كَثِيرٌ يَشْكُونَ فَالَ النَّبِيُ عَلَيْدٍ: "لَقَدْ طَافَ بِالِ فَالِئِيرٌ يَشْكُونَ أَزْوَاجَهُنَّ لَيْسَ مُحمَّدٍ نِسَاءٌ كَثِيرٌ يَشْكُونَ أَزْوَاجَهُنَّ لَيْسَ مُحمَّدٍ نِسَاءٌ كَثِيرٌ يَشْكُونَ أَزْوَاجَهُنَّ لَيْسَ مُحمَّدٍ نِسَاءٌ كَثِيرٌ يَشْكُونَ أَزْوَاجَهُنَّ لَيْسَ أَوْلَاكَ بَحِيَارِكُمْ".

[قال لنا أبو داوُدَ: هُو عبدُاللهِ بنُ عبدِ اللهِ].

تخريج: [صحيح] أخرجه ابن ماجه، النكاح، باب ضرب النساء، ح: ١٩٨٥ من حديث سفيان بن عيينة به وصححه ابن حبان، ح: ١٣١٦ والحاكم: ٢/ ١٨٨، ١٩١ ووافقه الذهبي.

Comments:

Al-Khaṭṭābī said: "And in it (the Ḥadīth) is clarification that patience with the bad manners and rudeness they display (the husband) is more virtuous." Meaning, because the Messenger of Allāh said: "these men are not the best of you."

2147. 'Umar bin Al-Khaṭṭāb narrated that the Prophet 鑑 said: "No man should be asked ٢١٤٧ - حَدَّثَنا زُهَيْرُ بنُ حَرْبٍ: حَدَّثَنا
 عَبْدُ الرَّحْمٰنِ بنُ مَهْدِيِّ: حَدَّثَنا أَبُو عَوَانَةَ عن

regarding why he hit his wife." (Hasan)

دَاوُدَ بِنِ عَبْدِ الله الأَوْدِيِّ، عِن عَبْدِ الرَّحْمُنِ المُسْلِيِّ، عَنِ عَبْدِ الرَّحْمُنِ المُسْلِيِّ، عَنِ عُمَرَ المُسْلِيِّ، عَنِ الْأَشْعَثِ بِنِ قَيْسٍ، عِن عُمَرَ ابن النَّبِيِّ قال: «لا يُسْأَلُ الرَّجُلُ فِيمَا ضَرَبَ امْرَأَتَهُ».

تخريج: [حسن] أخرجه ابن ماجه، النكاح، باب ضرب النساء، ح.١٩٨٦ من حديث عبدالرحمن بن مهدي به وصححه الحاكم: ١٧٥/٤ ووافقه الذهبي.

If there is any sort of spanking to discipline them, it should be so light that it should not leave a mark or injure them.

Chapter 42/43. Regarding The Command To Lower The Gaze

2148. Jarīr narrated: "I asked the Messenger of Allāh about an unexpected glance (towards a woman)." He replied: "Turn your eyes away." (Ṣaḥīḥ)

(المعجم ٤٣،٤٢) بَابٌ: فِي مَا يُؤْمَرُ بِهِ مِنْ غَضِّ الْبَصَرِ (التحفة ٤٤)

۲۱٤٨ - حَدَّثَنا مُحمَّدُ بنُ كَثِيرٍ: أخبرنا سُفْيَانُ: حَدَّثَني يُونُسُ بنُ عُبَيْدِ عن عَمْرِو بنِ سَعِيدٍ، عن أبي زُرْعَةَ، عن جَرِيرٍ قال: سَأَلْتُ رَسُولَ الله ﷺ عن نَظْرَةِ الْفَجْأَةِ فقال: «اصْرفْ بَصَرَكَ».

تخريج: أخرجه مسلم، الآداب، باب نظر الفجاءة، ح:٢١٥٩ من حديث سفيان به.

2149. Buraidah narrated that the Messenger of Allāh said to 'Alī: "O 'Alī! Do not follow one glance with another, for the first one is for you, while the next one is not." (Da'īf)

٢١٤٩ - حَدَّثَنَا إِسْمَاعِيلُ بنُ مُوسَى الْفَزَارِيُّ: أخبرنا شَرِيكٌ عن أبي رَبِيعَةَ الْأَيَادِيِّ، عن ابنِ بُرِيْدَةَ، عن أبِيهِ قال: قال رَسُولُ الله ﷺ لِعَلِيِّ: "يَاعَلِيُّ، لا تُتْبعِ النَّظْرَةَ النَّظْرَةَ، فإنَّ لَكَ الْأُولَى وَلَيْسَتْ لَكَ الْأُولَى وَلَيْسَتْ لَكَ الْأَولَى وَلَيْسَتْ لَكَ

تخريج: [إسناده ضعيف] أخرجه الترمذي، الأدب، باب ما جاء في نظر الفجاءة، ح: ٢٧٧٧ من حديث شريك القاضي به قال: "حسن غريب" وصححه الحاكم على شرط مسلم: ٢/ ١٩٤ ووافقه الذهبي وللحديث شواهد عند الحاكم: ٣/ ١٢٣ وغيره شريك القاضي مدلس وعنعن، وللحديث شاهد ضعيف عند الحاكم: ٣/ ١٢٣.

2150. Ibn Mas'ūd narrated that the Messenger of Allāh said: "Let not any woman touch another one

٢١٥٠ - حَدَّثَنا مُسَدِّدٌ: حَدَّثَنا أَبُو عَوَانَةً
 عن الأعمش، عن أبي وَائِل، عن ابن

so that she then describes her to her husband (in such detail) that it is as if he is looking at her." (Ṣaḥīḥ)

مَسْعُودٍ قال: قال رَسُولُ الله ﷺ: «لا تُبَاشِرِ المَرْأَةُ المَرْأَةُ المَرْأَةَ لِتَنْعَتَهَا لِزَوْجِهَا كَأَنَّمَا يَنْظُرُ إِلَيْهَا».

٢١٥١ - حَدَّثنا مُسْلِمُ بنُ إبراهِيمَ: حَدَّثنا

هِشَامٌ عن أبي الزُّبَيْرِ، عن جَابِرِ: أَنَّ النَّبيَّ

عَلَيْ رَأَى امْرَأَةً فَدَخَلَ عَلَى زَيْنَبَ بنْتِ

جَحْشِ فَقَضَى حَاجَتَهُ مِنْهَا ثُمَّ خَرَجَ إلى

أَصْحَابِهِ فقال لَهُمْ: «إنَّ المَرْأةَ تُقْبِلُ في

صُورَةِ شَيْطَانِ، فَمَنْ وَجَدَ مِنْ ذَٰلِكَ شَيْئًا

فَلْيَأْتِ أَهْلَهُ فَإِنَّهُ يُضْمِرُ مَا فِي نَفْسِهِ».

تخريج: أخرجه البخاري، النكاح، باب: لا تباشر المرأة المرأة فتنعتها لزوجها، ح: ٧٤١٥ من حديث سليمان الأعمش به.

2151. It was reported from Abū Az-Zubair, from Jābir, that the Prophet once saw a woman, so he went to Zainab bint Jaḥsh and satisfied his desires with her. He then came to his Companions and said to them: "A woman appears in the form of a <u>Shaitān</u>, so whoever finds any (effects) of that in him, let him go to his wife, for it will hide what is in him." (Sahīh)

تخريج: أخرجه مسلم، النكاح، باب ندب من رأى أمرأة فوقعت في نفسه ... إلخ، ح:١٤٠٣ من حديث هشام به.

2152. Ibn 'Abbās said: "I have not seen anything which is closer to the 'minor sins' (Al-Lamam) than what Abū Hurairah narrated from the Prophet , that he said: "Allāh has already decreed upon the son of Ādam his share of fornication, and he will attain it without doubt. So the fornication of the eyes is to see, and the fornication of the tongue is to talk, and the soul desires and aspires (for evil), but the private organ concurs with that or refuses it." (Sahīh)

آبْن نَوْرِ عن مَعْمَرِ: أخبرنا ابنُ طَاوُسٍ عن ابْن نَوْرِ عن مَعْمَرِ: أخبرنا ابنُ طَاوُسٍ عن أبيهِ، عن ابنِ عَبَّاسٍ قال: مَا رَأَيْتُ شَيْئًا أَشْبَهَ بِاللَّمَمِ مِمَّا قالَ أَبُو هُرَيْرَةَ عن النَّبِيُ أَشْبَهَ بِاللَّمَمِ مِمَّا قالَ أَبُو هُرَيْرَةَ عن النَّبِيُ الْأَبَا وَاللَّهُ مِنَ النَّبِيُ اللهِ كَتَبَ عَلَى ابنِ آدَمَ حَظَهُ مِنَ الزِّنَا، أَدْرَكَ ذَلِكَ لا مَحَالَةً، فَزِنَا الْعَيْنَيْنِ اللَّمْنُونُ، وَزِنَا اللِّسَانِ المَنْطِقُ، وَالتَّفْسُ تَمَنَّى وَتَشْتَهِي وَالْقَرْجُ يُصَدِّقُ ذٰلِكَ وَيُكَذِّبُهُ».

تخريج: أخرجه البخاري، الاستئذان، باب زنا الجوارح دون الفرج، ح:٦٢٤٣ ومسلم، القدر، باب قدر على ابن آدم حظه من الزنا وغيره، ح:٢٦٥٧ من حديث معمر به.

2153. (Another chain) from Abū Hurairah, that the Prophet said: "For every single son of Adam,

٢١٥٣ - حَدَّثَنا مُوسَى بنُ إِسْمَاعِيلَ:
 حَدَّثَنا حَمَّادٌ عن سُهَيْلِ بنِ أبي صَالح، عن

there is a portion of fornication assigned to him..." with a similar wording as the previous one, but he said: "And the two hands fornicate, for their fornication is to touch. And the legs fornicate, and their fornication is to walk, and the mouth fornicates, and its fornication is to kiss." (Sahīh)

أبِيهِ، عن أبي هُرَيْرَةَ أَنَّ النَّبِيَ يَعَيُّ قال: «لَكُلِّ ابنِ آدَمَ حَظُّهُ مِنَ الزِّنَا» بِهذِهِ الْقِصَّةِ، قال: «وَالْيَدَانِ تَزْنِيَانِ فَزِنَاهُمَا الْبَطْشُ، والرِّجْلَانِ تَزْنِيَانِ فَزِنَاهُمَا الْمَشْيُ، وَالْفَمُ يَزْنِي فَزِنَاهُ الْقُبَلُ».

تخريج: [إسناده صحيح] أخرجه أحمد: ٣٤٣/٢ من حديث حماد بن سلمة ومسلم، القدر، باب قدر على ابن آدم حظه من الزنا وغيره، ح: ٢٦٥٧ من حديث سهيل بن أبي صالح به.

2154. (Another chain) from Abū Hurairah, from the Prophet ﷺ, similar (to no. 2153), except that in this one he added: "...and the fornication of the ears is to listen." (Sahīh)

٢١٥٤ - حَدَّثَنا قُتَيْبَةُ: حَدَّثَنا اللَّيْثُ عن ابنِ عَجْلَانَ، عن الْقَعْقَاع بنِ حَكِيم، عن أبي هُرَيْرَةَ عن النَّبِيِّ عَيْقَةً أبي صَالح، عن أبي هُرَيْرَةَ عن النَّبِيِّ عَيْقَةً بِهِذِهِ الْقِصَّةِ قال: "والْأَذُنُ زِنَاهَا الاسْتِمَاعُ".

تخريج: [صحيح] أخرجه أحمد:٣/٣٧٩، ح:٨٩١٩ عن قتيبة به، والحديث السابق شاهد ه.

Chapter 43/44. Regarding Intercourse With Captives

2155. Abū Sa'eed Al-Khudrī narrated that the Messenger of Allāh sent an expedition to Awṭās on the Day of Ḥunain, and they met the enemy, fought them, and won the battle. They captured some slaves, but some of the Companions of the Messenger of Allāh felt uncomfortable in having relations with them because of their pagan husbands. At this, Allāh revealed: "And chaste, free women, except for those whom your right hand possesses..." [1] meaning that they are allowed for

(المعجم ٤٤،٤٣) بَابٌ: فِي وَطْءِ السَّنَالَا (التحفة ٤٥)

مَيْسَرَةَ: حَدَّثَنَا يَزِيدُ بنُ زُريْعِ: حَدَّثَنَا سَعِيدٌ عَن قَتَادَةَ، عن صَالِحٍ أبي الخَلِيلِ، عن أبي عن قَتَادَةَ، عن صَالِحٍ أبي الخَلِيلِ، عن أبي عَلْقَمةَ الْهاشِميِّ، عن أبي سَعِيدِ الْخُدْرِيِّ: أَنَّ رَسُولَ الله عَنْ بَعْثَ يَوْمَ حُنَيْنِ بَعْثًا إلى أَوْطَاسِ فَلَقُوا عَدُوهُمْ فَقَاتَلُوهُمْ فَقَاتَلُوهُمْ فَظَهَرُوا عَلْيُهِمْ وَأَصَابُوا لَهُمْ سَبَايًا، فَكَأَنَّ أَنَاسًا مِنْ أَصْحَابِ رَسُولِ الله عَنْ يَوْمَ حُنَيْنِ بَعْثًا مِنْ أَصْحَابِ رَسُولِ الله عَنْ تَحَرَّجُوا مِن غَشْيَانِهِنَّ مِنَ المُشْرِكِينَ، غَشْيَانِهِنَّ مِنْ المُشْرِكِينَ، فَأَنْزَلَ الله في ذَلِكَ: ﴿ وَالْمُحْمَنَكُ مِنَ المُشْرِكِينَ، فَأَنْزَلَ الله في ذَلِكَ: ﴿ وَالْمُحْمَنَكُ مِنَ اللَّسَلَةِ إِلَّا

^[1] An-Nisā' 4:24.

you after their waiting periods have finished. (Sahīh)

مَا مَلَكَتُ أَيْمَنُكُمُ ۗ [النساء: ٢٤] أَيْ فَهُنَّ لَهُمْ حَلَالٌ إِذَا انْقَضَتْ عِدَّتُهُنَّ.

تخريج: أخرجه مسلم، الرضاع، باب جواز وطىء المسبية بعد الاستبراء . . . إلخ، ح: ١٤٥٦ عن عبيدالله بن عمر القواريري به .

2156. Abū Ad-Dardā' narrated that the Messenger of Allāh once saw a pregnant woman in one of his expeditions. He said: "Perhaps her owner touched her (sexually)?" They replied: "Yes." He said: "I want to curse him with such a curse that it will accompany him to his grave! How can he cause him (the child) to inherit from him while that is not allowed for him? And how can he use him as a servant and that is not allowed for him?" (Sahīh)

حَدَّثَنَا شُعْبَةُ عن يَزِيدَ بنِ خُمَيْرٍ، عن عَبْدِ الرَّحْمٰنِ بنِ جُبَيْرٍ بنِ نُفَيْرٍ، عن أَبِيهِ، عن عَبْدِ الرَّحْمٰنِ بنِ جُبَيْرِ بنِ نُفَيْرٍ، عن أَبِيهِ، عن أبي الدَّرْدَاءِ: أَنَّ رَسُولَ الله ﷺ كَانَ في غَزْوَةٍ فَرَأَى امْرَأَةً مُجِحًا فقال: "لَعَلَّ صَاحِبَهَا أَلَمَّ بِهَا"، قالُوا: نَعَمْ، قال: "لَقَدْ هَمَمْتُ أَنْ أَلْعَنَهُ لَعْنَةً تَدْخُلُ مَعَهُ في قَبْرِهِ كَيْفَ يُورُّثُهُ أَلْعَنَهُ لَعْنَةً تَدْخُلُ مَعَهُ في قَبْرِهِ كَيْفَ يُورُثُهُ وَهُو لا يَحِلُّ لَهُ؟! وكَيْفَ يَسْتَخْدِمُهُ وَهُو لا يَحِلُ لَهُ؟! ".

تخريج: أخرجه مسلم، النكاح، باب تحريم وطيء الحامل المسبية، ح: ١٣٩/١٤٤١ من حديث شعبة به.

2157. It was reported from Abū Sa'eed Al-Khudrī, that he narrated it Marfū' (from the Prophet), regarding the slaves that were captured at Awṭās: "No pregnant (slave) shall be touched (sexually) until she gives birth. And no non-pregnant (slave) shall be touched until she menstruates once." (Da'T)

٢١٥٧ - حَدَّثَنَا عَمْرُو بنُ عَوْنٍ: أخبرنا شَرِيكٌ عن قَيْسِ بنِ وَهْبٍ، عن أبي الْوَدَّاكِ، عن أبي سَعِيدِ الْخُدْرِيِّ وَرَفَعَهُ أَنَّهُ قال في سَبَايَا أوطاسَ : «لا تُوطأُ حامِلٌ حَتَّى تَضَعَ وَلا غَيْرُ ذَاتِ حَمْلٍ حَتَّى تَحِيضَ حَيْضَة».

تخريج: [إسناده ضعيف] أخرجه أحمد: ٣/ ٢٨، ٦٢ من حديث شريك القاضي به وصححه الحاكم على شرط مسلم: ٢/ ١٩٥ وحسنه الحافظ في التلخيص الحبير: ١٧٢،١٧١ شريك عنعن، وحديث الطيالسي، ح: ١٦٧٨ يغني عنه.

2158. Ruwaifī' bin <u>Thābit</u> Al-Anṣārī narrated: "A person stood up among us to deliver a sermon, and said: 'I only say to you what I heard the Messenger of Allāh

٢١٥٨ - حَدَّثنا النُّهُيْلِيُّ: حَدَّثنا مُحمَّدُ بنُ
 سَلَمَةَ عن مُحمَّدِ بنِ إِسْحَاقَ: حَدَّثني يَزِيدُ بنُ
 أبي حَبِيبٍ عن أبي مَرْزُوقٍ، عن حَنشر

say on the Day of Hunain. He said: "It is not permissible for a man who believes in Allah and the Last Day that he discharges his water to a field that belongs to another" meaning pregnant women, "and it is not permissible for a man who believes in Allāh and the Last Day that he uses a slave woman (sexually) until he confirms that she is free (of pregnancy). And it is not permissible for a man who believes in Allah and the Last Day that he sells any spoils of war until it has been divided." (Hasan)

الصَّنْعَانِيِّ، عن رُوَيْفِع بنِ ثَابِتٍ الأَنْصَارِيِّ قال: قامَ فِينَا خَطِيبًا قَال: أَمَا إِنِّي لا أَقُولُ لَكُمْ إِلَّا مَا سَمِعْتُ رَسُولَ الله ﷺ يَقُولُ يَوْمَ خُنَيْنِ، قال: «لا يَحِلُّ لِامْرِىءٍ يُؤْمِنُ بالله وَالْيَوْمِ الآخِرِ أَنْ يَسْقِيَ مَاءَهُ زَرْعَ غَيْرِهِ» – يَعْنِي ۚ إِنَّيَانَ الْحُبَالَى، "وَلا يَحِلُّ لِامْرى، يُؤْمِنُ بالله وَالْيَوْمِ الآخِرِ أَنْ يَقَعَ عَلَى امْرَأَةٍ مِنَ السَّبْيِ حَتَّى يَسْتَبْرِئَهَا، وَلا يَجِلُّ لِامْرِىءٍ يُؤْمِنُ بالله وَالْيَوْمِ الآخِرِ أَنْ يَبِيعَ مَغْنَمًا حتى ئڤسَمَ».

تخريج: [إسناده حسن] أخرجه الترمذي، ح:١٦٣١ من طريق آخر عن رويفع به وقال: "حسن" وأصله عند ابن حبان، ح:١٥٦٤ وللحديث شواهد عند الترمذي، ح:١٥٦٤

٢١٥٩ - حَدَّثنا سَعِيدُ بنُ مَنْصُور: حدثنا

2159. (Another chain) with this narration (similar to no. 2158), he added: "...until he confirms that she is free (of pregnancy) by one menstrual cycle." And he added: "And whoever believes in Allah and the Last Day should not ride an animal from the spoils of the Muslims, such that when it tires he returns it to the spoils. And whoever believes in Allah and the Last Day should not wear a garment from the spoils of the Muslims, such that when it wears out, he returns it back." (*Ḥasan*)

أَبُو مُعَاوِيَةَ عن ابن إسْحَاقَ بِهَذَا الْحَدِيثِ قال: «حَتَّى يَسْتَبْرِئَهَا بِحَيْضَةٍ». زَادَ فيه: «بِحَيْضَةٍ»، وَهُوَ وَهُمٌّ مِنْ أَبِي مُعَاْوِيَةً، وَهُوَ صَحِيحٌ في حَدِيثِ أبي سَعِيدٍ، زَادَ: "وَمَنْ كَان يُؤْمِنُ بالله وَالْيَوْمِ الآخِرِ فَلَا يَرْكَبْ دَابَّةً مِنْ فَيْء المُسْلِمِينَ حَتى إذا أَعْجَفَهَا رَدَّهَا فيه، وَمَنْ كَان يُؤْمِنُ بالله وَالْيَوْم الآخِرِ فَلَا يَلْبَسْ ثَوْبًا مِنْ فَيْءِ المُسْلِمِينَ حتى إِذَا أَخْلَقَهُ " رَدُّهُ فيه ".

Abū Dāwud said: The mention of one menstrual cycle is not preserved (in this narration), and it is a mistake on the part of Abū Mu'āwiyah (one of the narrators).

قَالَ أَبُو دَاوُدَ: «الْحَيْضَةُ» لَيْسَتْ بِمَحْفُوطَةٍ، وَهُوَ وَهُمٌّ مِنْ أَبِي مُعَاوِيَةً.

تخريج: [حسن] أخرجه البيهقي:٧/ ٤٤٩ من حديث أبي داود به ورواه أحمد: ١٠٨/٤

Chapter 44/45. Regarding Intercourse

2160. It was reported from 'Amr bin Shu'aib, from his father, from his grandfather, that the Prophet said: "When one of you marries a woman, or buys a servant, let him say: 'Allāhumma! Innī as'aluka khairahā wa khaira mā jabaltahā 'alaihi, wa a'ūdhu bika min sharrihā wa min sharri mā jabaltahā 'alaih [O Allāh! I ask You of the good in her, and the good of what You have bestowed upon her (in her character). And I seek Your refuge from her evil, and the evil of what you have bestowed upon her (in her character].' And if he buys a mount, let him hold on to its forehead and say similarly." (Hasan)

Abū Dāwud said: Abū Sa'eed added:^[1] "Then let him hold on to her forehead and supplicate for blessings" regarding the female servant.

والدارمي، ح: ٢٤٨٠، ٢٤٩١ وانظر الحديث السابق.

(المعجم ٤٥،٤٤) بَابٌ: فِي جَامِعِ النَّكَاحِ (التحفة ٤٦)

الله بنُ سَعِيدِ قالاً: حَدَّثَنا أَبُو خَالِدٍ يَعني الله بنُ سَعِيدِ قالاً: حَدَّثَنا أَبُو خَالِدٍ يَعني سُلَيْمَانَ بنَ حَيَّانَ، عن ابنِ عَجْلَانَ، عن عَمْرِو بْنِ شُعَيْب، عن أبيه، عن جَدِّهِ عن النَّبِي عَلَيْهُ قال: "إِذَا تَزَوَّجَ أَحَدَكُمُ امْرَأَةً أَوِ النَّبِي عَلَيْهِ، وَأَعُودُ بِكَ مِن خَيْرَهَا وَخَيْرَ مَا جَبَلْتَهَا عَلَيْهِ، وأَعُودُ بِكَ مِن شَرِّهَا وَمِنْ شَرِّ مَا جَبَلْتَهَا عَلَيْهِ، وأَعُودُ بِكَ مِن شَرِّهَا وَمِنْ شَرِّ مَا جَبَلْتَهَا عَلَيْهِ، وأَإِذَا الشَّرَى بَعِيرًا فَلْيَأْخُذُ بِلِدْرُوةِ سَنامِهِ وَلْيَقُلْ مِثْلَ ذَلِكَ». قال أَبُو دَاوُدَ: زَادَ أَبُو سَعِيدٍ: "ثمَّ لْيَأْخُذُ بِنَاصِيتِهَا وَلْيَدُو وَالْخَادِمِ». وَالْمَرْأَةِ وَالْخَادِمِ». وَالْمَرْأَةِ وَالْخَادِمِ».

تخريج: [حسن] أخرجه ابن ماجه، النكاح، باب ما يقول الرجل إذا دخلت عليه أهله، ح: ١٩١٨ والبخاري في خلق أفعال العباد، ص: ٤٠ من حديث محمد بن عجلان به وصرح بالسماع عند البخاري وصححه الحاكم: ٢/ ١٨٥، ١٨٦ ووافقه الذهبي.

Comments:

The believer is in constant remembrance and reliance upon Allāh, even prior to such activities.

2161. It was reported from Ibn 'Abbās, that the Prophet said: "If only one of you were to say, when he desired to approach his

٢١٦١ - حَدَّثنا مُحمَّدُ بنُ عِيسَى: حَدَّثنا
 جَرِيرٌ عن مَنْصُورٍ، عن سَالِمِ بنِ أبي الْجَعْدِ

That is 'Abdullah bin Sa'eed, one of the two that narrated this to the author.

wife: 'Bismillahi Allāhumma! Jannibnāsh-shaiṭāna wa jannibish-shaiṭāna mā razaqtanā (O Allāh! Cause Shaiṭān to be far removed from us, and cause Shaiṭān to be removed from anything that you provide us with) — then if a child had been willed for them from that (act), Shaiṭān would never be able to harm him.'" (Ṣaḥīḥ)

عن كُرَيْبٍ، عن ابنِ عَبَّاسٍ قال: قال النَّبِيُّ عَنْ كُرَيْبٍ، عن ابنِ عَبَّاسٍ قال: قال النَّبِيُّ أَهْلَهُ قَال: بسم الله اللَّهُمَّ! جَنَّبْنَا الشَّيْطَانَ وَجَنَّبِ الشَّيْطَانَ مَ رَزَقْتَنَا، ثُمَّ قُدِّرَ أَنْ يَكُونَ بَيْنَهُمَا وَلَدٌ في ذٰلِكَ لَمْ يَضُرَّهُ شَيْطَانٌ أَبَدًا».

تخريج: أخرجه مسلم، النكاح، باب ما يستحب أن يقوله عند الُجماع، ح: ١٤٣٤ من حديث جرير، والبخاري، النكاح، باب ما يقول الرجل إذا أتى أهله، ح: ٥١٦٥ من حديث منصور به.

2162. Abū Hurairah narrated that the Messenger of Allāh said: "The one who approaches his wife in her anus is cursed." (*Ḥasan*)

مُنْادٌ عن وَكِيعٍ، عن سُفْيَانَ، عن سُهَيْلِ بنِ أبي صَالحٍ، عن الْحَارِثِ بنِ مَخْلَدٍ، عن أبي هُرَيْرَةَ قال: قال رَسُولُ الله ﷺ: "مَلْعُونٌ مَنْ أَتَى امْرَأَةً في دُبُرهَا».

تخريج: [حسن] أخرجه ابن ماجه، النكاح، باب النهي عن إتيان النساء في أدبارهن، ح:٣٩٠ من حديث سهيل بن أبي صالح به وصححه البوصيري وللحديث شواهد كثيرة جدًّا، وهو من الأحاديث المتواترة، انظر نظم المتناثر من الحديث المتواتر، ح:١٥٩ ومعاني الآثار للطحاوى:٣٠٤٤.

2163. Jābir narrated: "The Jews used to say that if a man approached his wife from the vagina but from her rear, then the child will be born with a squint. At this, Allāh revealed: Your women are as a tilth to you, so approach your tilth as and when you please." [1] (Ṣaḥīḥ)

۲۱۲۳ - حَدَّثَنا ابنُ بَشَّادٍ: حَدَّثَنا عَبْدُ الرَّحْمْنِ: حَدَّثَنا سُفْيَانُ عن مُحمَّدِ بنِ الرَّحْمْنِ: حَدَّثَنا سُفْيَانُ عن مُحمَّدِ بنِ المُنْكَدِرِ قال: سَمِعْتُ جَابِرًا يقُولُ: إنَّ الْيَهُودَ يقُولُون: إذَا جَامَعَ الرَّجُلُ أَهْلَهُ في فَرْجِها مِنْ وَرَائِهَا كَانَ وَلَدُهُ أَحْوَلَ، فَأَتُوا حَرَّتُكُمْ اللهُ عَزَّوجَلَ فَيْ اللهُ عَزَوجَلَ : ﴿ فِيسَاقُكُمْ حَرْثُ لَكُمْ فَأَتُوا حَرْتَكُمْ اللهُ عَزَّوجَلَ اللهِ عَنْكُمُ اللهُ عَزَوجَلَ اللهُ اللهُ عَزَوجَلَ اللهُ اللهُ عَزَقَ اللهُ اللهُ عَنْدُ اللهُ اللهُ عَنْدُ اللهُ اللهُ عَنْدُكُمْ اللهُ اللهُ عَنْدُ اللهُ اللهُو

تخريج: أخرجه مسلم، النكاح، باب جواز جماعه امرأته في قبلها . . . إلخ، ح: ١٤٣٥ من حديث عبدالرحمن بن مهدي، والبخاري، التفسير، باب: ﴿نساؤكم حرث لكم فأتوا حرثكم أنى

^[1] Al-Baqarah 2:223.

2164. It was reported from Ibn 'Abbās, that Ibn 'Umar made a mistake, and Allah will forgive him. Rather, this (Verse was revealed) regarding a group of Anṣār — and they had been pagans, and a group of Jews - and they were People of the Scripture. The Jews would think that they were superior to them in knowledge; therefore the Ansār would follow them in many of their ways. And of the ways of the People of the Scripture was that they would only approach their women from the side, for that is the most covered a woman can be. And this group of Ansar had taken this act from them. As for the Quraish, they would spread their women in a manner that was objectionable to them, and would enjoy them from the front and from the back, and while lying down. So when the Muhājir arrived in Al-Madīnah, a man from among them married one of the ladies of the Ansār, and he desired to do the same with her, but reprimanded him, and said: 'We used to be approached from our sides, so either do the same, or don't come near me!' And their matter spread (among the people), until the Messenger of Allah 25% heard of it. At this, Allah revealed: 'Your women are as a tilth to you, so approach your tilth as and when you please...', meaning: from their fronts, and from their backs, and while they are lying down, (but as

شئتم﴾، ح:٤٥٢٨ من حديث سفيان الثوري به. ٢١٦٤ - حَدَّثَنا عَبْدُ الْعَزيز بنُ يَحْيَى أَبُو الأَصْبَغ: حَدَّثَني مُحمَّدٌ يَعني ابنَ سَلَمَةَ عن مُحمَّدِ بَنِ إِسْحَاقَ، عن أَبَانَ بنِ صَالح، عن مُجَاهِدٍ، عن ابنِ عَبَّاسِ قال: إنَّ ابنَ عُمَرَ -وَالله يَغْفِرُ لَهُ - أَوْهَمَ إِنَّمَا كَانَ لهٰذَا الْحَيُّ مِنَ الأَنْصَارِ وَهُمْ أَهْلُ وَثَن ٍ، مَعَ هٰذَا الْحَيِّ مِنْ يَهُودَ وَهُمْ أَهْلُ كِتَابٍ، وكَانُوا يَرَوْنَ لَهُمْ فَضْلًا عَلَيْهِمْ في الْعِلْمِ، فَكَانُوا يَقْتَدُونَ بِكَثِيرِ مِنْ فِعْلِهِمْ، وكَانَ مِنْ أَمْرِ أَهْلِ الْكِتَابِ أَنْ لا يأْتُوا النِّسَاءَ إِلَّا عَلَى حَرْفٍ، وَذَٰلِكَ أَسْتَرُ مَا تَكُونُ المَرْأَةُ، فَكَانَ لهٰذَا الْحَيُّ مِنَ الأَنْصَار قَدْ أَخَذُوا بِذَٰلِكَ مِنْ فِعْلِهِمْ، وَكَانَ هٰذَا الْحَيُّ مِنْ قُرَيْشِ يَشْرَحُونَ النِّسَاءَ شَرْحًا مُنْكَرًا، وَيَتَلَذَّذُونَ مِنْهُنَّ مُقْبِلَاتٍ ومُدْبرَاتٍ وَمُسْتَلْقِيَاتٍ، فَلَمَّا قَدِمَ المُهَاجِرُونَ المَدِينَة تَزَوَّجَ رَجُلٌ مِنْهُمُ امْرَأَةً مِنَ الأَنْصَارِ، فَذَهَبَ يَصْنَعُ بِهَا ذٰلِكَ فَأَنْكَرَتْهُ عَلَيْهِ وَقَالَتْ: إِنَّمَا كُنَّا نُؤْتَى عَلَى حَرْفٍ فَاصْنَعْ ذَٰلِكَ، وَإِلَّا فَاجْتَنِيْنِي حَتَّى شَرِيَ أَمْرُهُما، فَبَلَغَ ذٰلِكَ رَسُولَ الله عَيْ الله فَأَنْزَلَ الله عَزَّوَجَلَّ: ﴿ نِسَآؤُكُمْ حَرْثُ لَكُمْ فَأْتُوا حَرْثَكُمْ أَنَّى شِنْتُمُّ أَيْ مُقْبِلَاتٍ وَمُدْبِرَاتٍ وَمُسْتَلْقِيَاتٍ يَعْنِي بِذٰلِكَ مَوْضِعَ الْوَلَدِ. long as) it is from the place the child is born." (*Da J*f)

Chapter 45/46. Regarding Menstruating Women And Embracing Them

2165. Anas bin Mālik narrated: "When a Jewish woman would be in her menses, they would bar her from the house, and they would not eat with her, drink with her, or interact in the house with her. The Messenger of Allāh se was asked about that, at which Allah revealed: 'They ask you regarding menses. Say: That is an harm, so abstain from women in their menses...' until the end of the Verse.[1] The Messenger of Allah then said: 'Interact with them in their houses, and do everything except intercourse.' The Jews then said: 'This person does not leave any affair of ours except that he differs with us in it!' So Usaid bin Hudair and 'Abbad bin Bishr came to the Messenger of Allah 🝇 and said: 'O Messenger of Allah, the Jews have said such and such, so should we not also have intercourse with them during their menses?' At this, the face of the Messenger of Allāh a changed (in anger), until

(المعجم ٤٦،٤٥) بَابٌ: فِي إِتْيَانِ الْحَائِضِ وَمُبَاشَرَتِهَا (التحفة ٤٧)

٢١٦٥ - حَدَّثنا مُوسَى بنُ إسْمَاعِيلَ: حَدَّثَنا حَمَّادٌ: أخبرنا ثابتٌ الْبُنَانِيُّ عن أنس ابن مَالِكِ: أَنَّ الْيَهُودَ كَانَتْ إِذَا حَاضَتْ مِنْهُمُ امْرَأَةٌ أَخْرَجُوهَا مِنَ الْبَيْتِ وَلَمْ يؤَاكِلُوهَا وَلَمْ يُشَارِبُوهَا وَلَمْ يُجَامِعُوهَا في الْبَيْتِ، فَسُئِلَ رَسُولُ الله ﷺ عَنْ ذَلِكَ؟، فَأَنْزَلَ الله عَزَّوَجَلَّ: ﴿ وَيَسْتَلُونَكَ عَنِ ٱلْمَحِيضِ قُلُ هُوَ أَذَى فَأَعْتَزِلُوا ٱلنِّسَآءَ فِي ٱلْمَحِيضِ ﴾ إِلَى آخِر الآيَةِ [البقرة: ٢٢٢]، فقال رَسُولُ الله عَيْد: «جَامِعُوهُنَّ في الْبُيُوتِ، وَاصْنَعُوا كلَّ شَيْء غَيْرَ النَّكَاحِ»، فَقالَتِ اليَّهُودُ: مَا يُرِيدُ هٰذَا الرَّجُلُ أَنْ يَدَعَ شَيْئًا مِنْ أَمْرِنَا إِلَّا خَالَفَنَا فِيهِ، فَجَاءَ أُسَيْدُ بنُ حُضَيْرٍ وَعَبَّادُ بنُ بِشْرِ إلَى رَسُولِ الله ﷺ فَقَالًا: يَارَسُولَ الله! إِنَّ الْيَهُودَ تَقُولُ كَذَا وَكَذَا، أَفَلَا نَنْكِحُهُنَّ في المَحِيضِ. فَتَمَعَّرَ وَجْهُ رَسُولِ الله ﷺ حَتَّى ظَنَنَّا أَنْ قَدْ وَجَدَ عَلَيْهِمَا فَخَرَجَا فَاسْتَقْبَلَهُمَا

^[1] Al-Baqarah 2:222.

we thought that he was angry with them. So they left, and as they were leaving, a person arrived with a gift of some milk for the Messenger of Allāh . He (the Prophet) then called for them, so we knew that he was not angry at them." (Ṣaḥīḥ)

هَدِيَّةٌ مِنْ لَبنِ إِلَى رَسُولِ اللهِ ﷺ، فَبَعَثَ في آثَارِهِمَا .

تخريج: أخرجه مسلم، الحيض، باب جواز غسل الحائض رأس زوجها . . . إلخ، ح: ٣٠٢ من حديث حماد بن سلمة به .

2166. 'Āishah, may Allāh be pleased with her, narrated: "I used to sleep with the Messenger of Allāh in one Shi'ār^[1] while I was in my menses. And if some of it (the blood) touched him, he would wash it, and not wash any other area. And if any of it reached it — meaning his garment — he would wash that area and not anything else, and then pray in it." (Hasan)

2167. Maimūnah bint Al-Ḥārith narrated that the Messenger of Allāh would order his wife to wear a lower garment if he desired to embrace her while she was menstruating, and then would embrace her. (Ṣaḥīh)

حَلَّنَا مُسَدَّدٌ: حَدَّثَنَا يَحْيَى عن جَايِرِ بن صُبْحِ قالَ: سَمِعْتُ خِلَاسًا الْهَجَرِيَّ قَالَ: سَمِعْتُ خِلَاسًا الْهَجَرِيَّ قَالَ: سَمِعْتُ خِلَاسًا الْهَجَرِيَّ قَالَ: سَمِعْتُ عَائِشَةَ رضي الله عنها تَقُولُ: كُنْتُ أَنَا وَرَسُولُ الله يَنْ نَبِيتُ في الشِّعَارِ الْوَاحِدِ وَأَنَا حَائِضٌ طَامِثٌ، فَإِنْ أَصَابَهُ مِنِي شَيْءٌ غَسَلَ مَكَانَهُ وَلَمْ يَعْدُهُ، وَإِنْ أَصَابَهُ مِنِي تَعْنِي - ثَوْبَهُ مِنْهُ شَيْءٌ غَسَلَ مَكَانَهُ وَلَمْ يَعْدُهُ وَصَلَّى فِيهِ.

تخریج: [حسن] تقدم، ح:۲٦٩.

٣١٦٧ - حَدَّثنا مُحمَّدُ بنُ الْعَلَاءِ وَمُسَدَّدٌ قَالَا: حَدَّثَنا حَفْصٌ عن الشَّيْبَانِيِّ عن عَبْدِ الله ابنِ شَدَّادٍ، عن خَالَتِهِ مَيْمُونَةَ بِنْتِ الحَارِثِ: أَنَّ رَسُولَ الله بَيْتُ كَانَ إِذَا أَرَادَ أَنْ يُبَاشِرَ امْرَأَةً مِنْ نِسَائِهِ وَهِي حَائِضٌ أَمَرَهَا أَنْ تَتَّزِرَ ثُمَّ يُبَاشِرُها.

تخريج: أخرجه البخاري، الحيض، باب مباشرة الحائض، ح:٣٠٣ ومسلم، الحيض، باب مباشرة الحائض فوق الإزار، ح:٢٩٣ من حديث الشيباني به.

Comments:

The whole life of the Messenger of Allāh si is a model for us to follow. Hence, even the intimate aspects of his life, the aspects relating to his conjugal life, have also been described here.

^[1] It is a type of large cloth, worn by women, and also may refer to merely a blanket.

Chapter 46/47. Regarding The Penalty For The One Who Approaches His Wife While She Is Menstruating

2168. It was reported from 'Abdul-Hamīd bin 'Abdur-Raḥmān, from Miqsam, from Ibn 'Abbās, from the Prophet , regarding someone who approached his wife (sexually) while she was menstruating, he said: "He should give one Dinār, or half a Dinār, in charity." (Ṣaḥīḥ)

(المعجم ٤٧،٤٦) **بَابٌ: فِي كَفَّارَةِ مَنْ أَتَى حَائِضًا** (التحفة ٤٨)

مُسَدَّدٌ: حَدَّثَنَا يَحْيَى عن شُعْبَةَ - غَيرُهُ عن سَعِيدٍ -: حدثني الْحَكَم شُعْبَةَ - غَيرُهُ عن سَعِيدٍ -: حدثني الْحَكَم عن عن عَبْدِ الرَّحْمٰنِ، عن مِبْدِ الرَّحْمٰنِ، عن مِقْسَم، عن بن عَبَّاسٍ عن النَّبِيِّ عَنْ في الَّذِي يَأْتِي امْرَأَتَهُ وَهِيَ حَائِضٌ قال: "يَتَصَدَّقُ بِدِينَارٍ أَوْ بِنِصْفِ دِينارٍ".

تخريج: [صحيح] تقدم، ح: ٢٦٤ وأخرجه ابن ماجه، الطهارة وسننها، باب: في كفارة من أتى حائضًا، ح: ٦٤٠ والنسائي، ح: ٢٩٠ من حديث يحيى القطان به ورواه الترمذي، ح: ١٣٦، ١٣٧.

2169. (Another chain) from Abul-Hasan Al-Jazarī, from Miqsam, from Ibn 'Abbās, that he said: "If he approached her while she was bleeding, then he pays a Dinār, and if he approached her after the bleeding had stopped, then half a Dinār." (Daʿīf)

۲۱۲۹ - حَدَّثنا عَبْدُ السَّلَامِ بنُ مُطَهَّرٍ: حَدَّثنا جعْفَرٌ يَعْني ابنَ سُلَيْمانَ عن عَلِيٍّ بن الْحَكَم الْبُنَانيِّ، عن أبي الْحَسَنِ الْجَزَرِيِّ، عن مِقْسَمٍ، عن ابنِ عَبَّاسٍ قالَ: إذَا أَصَابَهَا في الدَّمِ فَدِينارٌ، وَإذَا أَصَابَهَا في انْقِطَاعِ الدَّمِ فَيْعَنْكُ، وَإذَا أَصَابَهَا في انْقِطَاعِ الدَّمِ فَيْعَنْكُ دِينار.

Chapter 47/48. Regarding 'Azl (Withdrawing Before Ejaculation)

2170. It was reported from Qaza'ah, from Abū Sa'eed, that 'Azl' (withdrawing before ejaculation) was mentioned in front of the Prophet , and he said: "And why would one of you want to do that?" And he didn't say: "Don't do that." (He continued): "For there is no soul that will be

تخريج: [ضعيف] تقدم، ح: ٢٦٥.

(المعجم ٤٨،٤٧) - **بَابُ مَا جَاءَ فِي** الْعَزْلِ (التحفة ٤٩)

الطَّالَقَانِيُّ: حَدَّثَنَا اسْحَاقُ بنُ إِسْمَاعِيلَ الطَّالَقَانِيُّ: حَدَّثَنا سفْيَانُ عن ابن أبي نَجِيحٍ، عن مُجَاهِدٍ، عن قَرَعَةَ، عن أبي سَعِيدٍ: ذُكِرَ ذٰلِكَ عِنْدَ النَّبِيِّ عَلَيْ يَعْنِي الْعَزْلَ عَنْدَ النَّبِيِّ عَلَيْ يَعْنِي الْعَزْلَ قَالَ: فَلَا قَالَ: فَلَا أَحَدُكُمْ؟» وَلَمْ يَقُلْ: فَلَا يَفْعَلُ أَحَدُكُمْ؟» وَلَمْ يَقُلْ: فَلَا يَفْعَلُ أَحَدُكُمْ؟» وَلَمْ يَقُلْ: فَلَا يَفْعَلُ أَحَدُكُمْ؟ وَلَمْ يَقُلْ: فَلَا

created except that Allah will create it." (Ṣaḥīḥ)

Abū Dāwud said: Qaza'ah was the freed slave of Ziyād.

إلَّا اللهُ خالِقُهَا».

قالَ أَبُو دَاوُدَ: قَزَعَةُ مَوْلَى زِيادٍ.

تخریج: أخرجه مسلم، النكاح، باب حكم العزل، ح:۱۳۲/۱٤۳۸ من حدیث سفیان به وعلقه البخاری، ح:۷٤۰۹ من حدیث مجاهد به.

Comments:

'Azl means separating from the wife just before climax and ejaculating outside of her.

2171. It was reported from Rifā'a, narrated from Abū Sa'eed Al-Khudrī, that a man said: "O Messenger of Allāh! I have a slavegirl with whom I practice 'Azl, for I would dislike for her to become pregnant, yet desire what men desire. And the Jews have said that 'Azl is minor infanticide." The Prophet said: "The Jews have lied. If Allāh desired to create it, you will not be able to avert that." (Da'īf)

حَدَّثَنَا أَبَانُ: حَدَّثَنَا مُوسَى بَنُ إِسْمَاعِيلَ: حَدَّثَنَا أَبَانُ: حَدَّثَنَا يَحْيَى: أَنَّ مُحمَّدَ بِنَ عَبْدِ الرَّحْمٰنِ بِن ثَوْبَانَ حَدَّثَهُ أَنَّ رِفَاعَةَ حَدَّثَهُ عِن أَبِي سَعِيدٍ الْخُدْرِيِّ: أَنَّ رَجُلًا قال: يَارَسُولَ الله! إِنَّ لِي جَارِيَةً، وَأَنَا أَعْزِلُ عَلْهَا، وَأَنَا أَكْرَهُ أَنْ تَحْمِلَ، وَأَنَا أُرِيدُ مَا يُرِيدُ الرِّجَالُ. وَإِنَّ الْيَهُودَ تُحَدِّثُ أَنَّ الْعَزْلَ مَوْءُودَةُ الصَّغْرَى. قالَ: «كَذَبَتْ يَهُودُ لَوْ أَرَاد الله أَنْ يَخْلُقَهُ مَا اسْتَطَعْتَ أَنْ تَصْرِفَهُ».

تخريج: [إسناده ضعيف] أخرجه البيهقي: ٧/ ٢٣٠ من حديث أبي داود به ورواه أحمد: ٣/ ٣٣ والنسائي في الكبرى، ح: ٩٠٧٩ من حديث يحيى بن أبي كثير * رفاعة مجهول الحال، وحديث البيهقي ٧/ ٢٣٠ يغني عنه.

2172. Ibn Muḥairīz narrated: "I entered the *Masjid* and saw Abū Sa'eed Al-Khudrī sitting there, so I sat next to him and asked him about 'Azl. He said: 'We went with the Messenger of Allāh on the expedition of Banū Muṣṭaliq, and captured some Arab slaves. And we desired women, for being single had become difficult for us. And we also desired to ransom (these slaves), so we wished to practice 'Azl. Then we said (to ourselves):

ربيعة بن أبي عَبْدِ الرَّحْمٰنِ، عن مُحمَّدِ بنِ رَبِيعة بنِ أبي عَبْدِ الرَّحْمٰنِ، عن مُحمَّدِ بنِ يَحْيَى بن حِبَّانَ، عن ابنِ مُحَيْرِيزِ قال: يَحْيَى بن حِبَّانَ، عن ابنِ مُحَيْرِيزِ قال: دَخَلْتُ المَسْجِدَ فَرَأَيْتُ أبا سَعِيدِ الْخُدْرِيَّ فَعَلَسْتُ إلَيْهِ فَسَأَلْتُهُ عن الْعَزْلِ فَقَالَ أبو سَعِيدِ: خَرَجْنا مَعَ رَسُولِ الله يَنْ الْعَزْلِ فَقَالَ أبو بَنِي المُصْطَلِقِ فَأَصَبْنَا سَبَايَا مِنْ سَبْيِ الْعَرْبِ بني المُصْطَلِقِ فَأَصَبْنَا سَبَايَا مِنْ سَبْيِ الْعَرَبِ فَاشْتَهَيْنَا الْعُزْبَةُ وَأَحْبَبْنَا الْعُزْبَةُ وَأَحْبَبْنَا الْعُذْبَةُ وَأَحْبَبْنَا الْعُذْبَةُ وَأَحْبَبْنَا الْعُذَا: نَعْزِلَ ثُمَّ قُلْنَا: نَعْزِلَ ثُمْ قُلْنَا: نَعْزِلَ ثُمَّ قُلْنَا: نَعْزِلَ ثُمْ قُلْنَا: نَعْزِلَ أَلَا

"Will we do this while the Messenger of Allāh is in our midst without having asked him first?" So we asked him about it, and he said: "There will be no harm upon you if you don't do it. There is no soul that will be created until the Day of Judgment except that it shall be created." (Sahīh)

وَرَسُولُ الله ﷺ بَيْنَ أَظْهُرِنا قَبْلَ أَنْ نَسَأَلَهُ عن ذَٰلِكَ؟ فَقالَ: «مَا عَلَيْكُم ذَٰلِكَ؟ فَقالَ: «مَا عَلَيْكُم أَنْ لا تَفْعَلُوا مَا مِنْ نَسَمَةٍ كَائِنَةٍ إلَى يَوْمِ الْقِيَامَةِ إلَّا وَهِي كَائِنَةٌ».

تخريج: أخرجه البخاري، العتق، باب من ملك من العرب رقيقًا فوهب ... إلخ، ح: ٢٥٤٢ من حديث ربيعة به وهو في الموطإ (يحيى): ٢/ ٥٩٤.

Comments:

'Azl is undesirable.

2173. Jābir narrated that a man from the Anṣār came to the Messenger of Allāh and said: "I own a slave-girl whom I visit (cohabit with), and I dislike that she should become pregnant." He replied: "Practice 'Azl if you wish, for whatever has been decreed for her will occur." After a period of time, the man returned and said: "My slave-girl has become pregnant." He said: "I had already informed you, whatever had been decreed for her will come to pass." (Ṣaḥīḥ)

حَدَّثَنَا الْفَصْلُ بنُ دُكَيْنِ: حَدَّثَنَا زُهَيْرٌ عن أبي شَيْبَةَ: حَدَّثَنَا الْفَصْلُ بنُ دُكَيْنِ: حَدَّثَنَا زُهَيْرٌ عن أبي الزُّبَيْرِ، عن جَابِرِ قال: جَاء رَجُلٌ مِنَ اللَّبْشِ، عن جَابِرِ قال: جَاء رَجُلٌ مِنَ الأَنْصَارِ إلى رَسُولِ الله ﷺ فَقال: إنَّ لِي جَارِيَةً أَطُوفُ عَلَيْهَا وَأَنَا أَكْرَهُ أَنْ تَحْمِلَ فَقال: «اغْزِلْ عَنْهَا إِنْ شِنْتَ فَإِنَّهُ سَيَأْتِيهَا مَا قُدُرَ لَها». قال: «فَد أَخْبَرْتُكَ أَنَّهُ سَيَأْتِيهَا مَا أَنَّهُ سَيَأْتِيهَا مَا أَنَّهُ سَيَأْتِيهَا مَا أَنَّهُ مَنَاتًى قال: «فَد أَخْبَرْتُكَ أَنَّهُ سَيَأْتِيهَا مَا قُدُر لَها».

تخريج: أخرجه مسلم، النكاح، باب حكم العزل، ح:١٤٣٩ من حديث زهير به.

Chapter 48/49. What Is Disliked Of A Man Mentioning What He Experienced With His Wife

2174. Abū Naḍrah narrated that a <u>Shaīkh</u> from Ṭufāwah said: "I stayed as a guest in the house of Abū Hurairah in Al-Madīnah, and

(المعجم ٤٩،٤٨) - بَابُ مَا يُكْرَهُ مِنْ ذِكْرِ الرَّجُلِ مَا يَكُونُ مِنْ إِصَابَتِهِ أَهْلَهُ (التحفة ٥٠)

٢١٧٤ - حَدَّثنا مُسَدَّدٌ: حَدَّثنا بِشْرٌ:
 حدثنا الْجُرَيْرِيُّ؛ ح: وَحدثنا مُؤَمَّلٌ: حَدَّثنا مُؤَمَّلٌ: حَدَّثنا حَمَّادٌ
 إشماعيلُ؛ ح: وَحدثنا مُوسَى: حَدَّثنا حَمَّادٌ

I never saw any of the Companions of the Prophet more eager to please or serve his guest than him. Once, I was with him while he was lying on a bed, and he had a bag full of pebbles, or date-pits. And there was a black slave-girl of his (sitting on the floor) below him. He would perform Tasbīh with the stones, until he had finished what was in the bag, upon which he threw the bag at her upon that the slave-girl collected them and returned the bag to him. He then said: 'Should I not tell you about the Messenger of Allah 🚈 and I?' I said: 'Yes!' He said: 'Once, I was cleaning my teeth (with a Siwāk) in the Masjid when the Messenger of Allāh entered and said: 'Where is the lad from Daws (Abū Hurairah)?' three times. A man said: 'O Messenger of Allāh, he is over there in the corner of the Masjid, brushing his teeth.' So he walked towards me until he reached me. He placed his hand upon me, and said some good words. I stood up, and he walked to the place where he led the prayer. He then turned to face the congregation, and there were two rows of men and one row of women, or one row of men and two rows of women. He said: 'If Shaițān causes me to forget anything in the prayer, then let the people say Tashih, (i.e., say, Subhan Allāh) and let the women clap.' He then led the people in prayer, and he didn't forget anything in it. He then said: 'Stay

كُلُّهُمْ عن الْجُرَيْرِيِّ، عن أبي نَضْرَةَ: حَدَّثَني شَيْخٌ مِنْ طُفَاوَةَ قال: تَثَوَّيْتُ أَبَا هُرَيْرَةَ بالمُدِينَةِ فلَمْ أَرَ رَجُلًا مِنْ أَصْحَابِ النَّبِيِّ عَلَيْهِ أَشَدَّ تَشْمِيرًا وَلا أَقْوَمَ عَلَى ضَيْفٍ مِنْهُ، فَبَيْنَمَا أَنَا عِنْدَهُ يَوْمًا وَهُوَ عَلَى سَرِيرِ لَهُ وَمَعَهُ كِيسٌ فِيهِ حَصَّى أَوْ نَوًى وَأَسْفَلَ مِنْهُ جَارِيَةٌ لَهُ سَوْدَاءُ وَهُوَ يُسَبِّحُ بِهَا حَتَّى إِذَا نَفَدَ ما في الْكِيسِ أَلْقَاهُ إِلَيْهَا، فَجَمَعَتْهُ فَأَعَادَتْهُ في الْكِيسِ فَرَفَعَتْهُ إِلَيْهِ، فقال: أَلَا أُحَدِّثُكَ عَنِّي وَعِن رَسُولِ الله ﷺ، قال: قُلْتُ: بَلَى، قال: بَيْنَا أَنَا أُوعَكُ في المَسْجِدِ إذْ جَاءَ رَسُولُ الله عِلَيْ حَتَّى دَخَلَ المَسْجِدَ فقال: «مَنْ أَحَسَّ الْفَتَى الدَّوْسِيَّ» ثَلَاثَ مَرَّاتٍ، فقال رَجُلٌ: يَارَسُولَ الله! هُوَ، ذَا يُوعَكُ في جَانِب المَسْجِدِ، فأَقْبَلَ يَمْشِي حتى انْتَهَى إلَيَّ فَوَضَعَ يَدَهُ عَلَيَّ فقال لِي مَعْرُوفًا، فَنَهَضْتُ، فَانْطَلَقَ يَمْشِي حتى أَتَى مَقَامَهُ الَّذِي يُصَلِّى فِيهِ، فَأَقْبَلَ عَلَيْهِمْ وَمَعَهُ صَفَّانِ مِنْ رِجَالٍ وَصَفٌّ مِنْ نِسَاءٍ، أو صَفَّانِ مِنْ نِسَاءٍ وَصَفٌّ مِنْ رِجَالٍ، فقال: «إِنْ نَسَّانِي الشَّيْطَانُ شَيئًا مِنْ صَلَاتِي فَلْيُسَبِّحِ الْقَوْمُ وَلْيُصَفِّقِ النِّسَاءُ». قال: فَصَلَّى رَسُولُ الله ﷺ وَلم يُنسَ مِنْ صَلَاتِهِ شَيْئًا، فقال: «مَجَالِسَكُمْ مَجَالِسَكُمْ». زَادَ مُوسَى هُهُنَا: ثُمَّ حَمِدَ الله وَأَثْنَى عَلَيْهِ، ثُمَّ قال: «أمَّا بَعْدُ» - ثُمَّ اتَّفَقُوا - ثُمَّ أَقْبَلَ عَلَى الرِّجَالِ قال: «هَلْ مِنْكُم الرَّجُلُ إِذَا أَتَى أَهْلَهُ فَأَغْلَقَ عَلَيْهِ بَانَهُ وَأَلْقَى عَلَيْهِ سِتْرَهُ وَاسْتَتَرَ

in your places, stay in your places..." - Mūsā (one of the narrators) added: " over here. Then, he praised Allah and glorified him, and said, 'Amma ba'du 'As to what follows —" then the narrators were in accord: "He then faced the men and said: 'Is there any man among you who goes to his wife, closes the door, and draws the curtain, thus screening himself with the screen of Allāh?' They said: 'Yes.' He continued: 'Then he sits afterwards and says: "I did this, I did that?"" But they, too, remained silent at that. He then turned to the women and asked: "Are they any among you who discuss this?" But they remained silent. Then a young girl who had just passed puberty rose up on one of her knees, and stood up above the rest so that the Messenger of Allah 🚈 could see her and listen to her, and said: 'O Messenger of Allah, verily the men talk about this, and the women talk about it.' He said: 'Do you know what the example of that is? The example of that is like a female Shaiṭān who meets a male Shaiṭān, and he uses her to satisfy his desires while people look at them. Verily, the perfume of men is that whose scent is apparent and not its color. Verily, the perfume of women is that whose color is apparent and not its scent."

— Abū Dāwud: From here I memorized it from Mu'ammal and Mūsā: "Verily, let no man (sleep) with another man in a blanket, nor

بِسِتْرِ الله؟» قالُوا: نَعَمْ، قال: "ثُمَّ يَجْلِسُ بَعْدَ ذَٰلِكَ فَيقُولُ: فَعَلْتُ كَذَا فَعَلْتُ كَذَا؟». قال: فَسَكَتُوا: قال: فأَقْبَلَ عَلَى النِّسَاءِ قال: فَسَكَتُوا: قال: فَاقْبَلَ عَلَى النِّسَاءِ فقالَ: "هَلْ مَنْكُنَّ مَنْ تُحَدِّثُ؟»، فَسَكَتْنَ، فَجَثَتْ فَتَاةٌ – قال مُؤَمَّلٌ: في حَدِيثِهِ: فَتَاةٌ كَعَابٌ – عَلَى إِحْدَى رُكْبَنَيْهَا وَتَطَاولَتْ كَعَابٌ – عَلَى إِحْدَى رُكْبَنَيْهَا وَتَطَاولَتْ لِرَسُولِ الله يَنْ لِيرَاها وَيَسْمَعَ كَلاَمَها، فقالتْ: يَارَسُولَ الله! إِنَّهُمْ لَيَتَحَدَّثُونَ وَإِنَّهُنَ فقالَ: "هَلْ شَيْطانَة لَقِيتُ فقالَ: "هَلْ ذَلِكَ مَثُلُ شَيْطانَة لَقِيتُ فَقَضَى مِنْها حاجَتَهُ وَالنَّاسُ شَيْطانَة لِقِيتُ مَثَلُ شَيْطانَة وَالنَّاسُ مَثْلُ شَيْطانَة وَالنَّاسُ طَهَرَ لَوْنُهُ، أَلَا إِنَّ طِيبَ الرِّجالِ ما ظَهَرَ رِيحُهُ وَلم يَظْهَرْ لَوْنُهُ، أَلَا إِنَّ طِيبَ الرِّجالِ ما ظَهَرَ رِيحُهُ وَلم يَظْهَرْ لَوْنُهُ، أَلَا إِنَّ طِيبَ النِّسَاءِ ما ظَهَرَ لَوْنُهُ وَلم يَظْهَرْ لَوْنُهُ، أَلَا إِنَّ طِيبَ النِّسَاءِ ما ظَهَرَ لَوْنُهُ وَلم يَظْهَرْ لَوْنُهُ، أَلَا إِنَّ طِيبَ النِّسَاءِ ما ظَهَرَ لَوْنُهُ وَلم يَظْهَرْ لَوْنُهُ، أَلَا إِنَّ طِيبَ النِّسَاءِ ما فَلَيْ رَيحُهُ».

قالَ أَبُو دَاوُدَ: وَمِنْ هَهُنَا حَفِظْتُهُ عَن مُوَمَّلٍ وَمُوسَى: "أَلَا لَا يُفْضِيَنَّ رَجُلٌ إلى مُرَّأَةٍ، إلَّلَا إلى وَلَدٍ أو رَجُلٍ الى وَلَدٍ أو وَالِدٍ " وَذَكَرَ ثَالِثَةٌ فَنسِيتُهَا وَهُوَ في حَدِيثِ مُسَدَّدٍ وَلَكِنِّي لم أُنْقِنْهُ كما أُحِبُ وقال مُوسَى: حَدَّثَنا حَمَّادٌ عن الْجُرَيْرِيِّ، عن أبي نَضْرَةً، عن الطُفَاوِيِّ.

a woman with another woman, except if it be her son or father," and he mentioned a third, but I forgot it, and it is in the narration of Musad-dad, but I do not remember it as precisely as I would like. Mūsā said: "Ḥammād narrated to us from Al-Juraīrī, from Abū Naḍrah, from Aṭ-Tufāwī." (Paʿīf)

تخريج: [إسناده ضعيف] أخرجه الترمذي، الأدب، باب ما جاء في طيب الرجال والنساء، ح: ٢٧٨٧ والنسائي، ح: ٥١٢١ من حديث الجريري به مختصرًا وقال الترمذي: "حسن" * شيخ من طفاوة: لا يعرف (تقريب) ولبعض الحديث شواهد.

