MUHAMMAD *ibn* ML. HAROON ABASOOMAR

MUHARRAM

CONTEMPORARY Q&A IN LIGHT of PROPHETIC TRADITION

MUHARRAM

CONTEMPORY Q&A IN LIGHT of PROPHETIC TRADITION

Compiled by
MUHAMMAD IBN ML. HAROON ABASOOMAR

© Muhammad ibn Ml. Haroon Abasoomar 2017 First Edition September 2017

All rights reserved. Aside from fair use, meaning a few pages or less for non-profit educational purposes, review, or scholarly citation, no part of this publication may be reproduced, stored in a retreival system, or transmitted in any form or by any means; electronically, mechanically, recording etc. Nonetheless, if you desire to; reproduce by print – please contact the copyright owner for permission in advance.

Published by:

- Darul Hadith Research Centre 183 Musgrave Road, Durban
 South Africa
- **℃** Tel: +(27) 31 2011 824
- EMAIL: admin@darulhadith.co.za
- WEBSITES: www.darulhadith.co.za www.hadithanswers.com www.al-miftah.com

Subscribe:

- \bigcirc +27 81 328 5973
- **y** HadithAnswers

TRANSLITERATION KEY

(إِ أَ) ء	' (A slight catch in the breath)	غ	gh (Pronounced like the gh in ghost)
١	a (ā to indicate towards a dipthong, a long 'a' sound like	ف	f
	in the word <i>mad</i>)	ق	q (Pronounced from the back of the throat)
ب	b	ای	k
ت	t	J	1
ث	th (Pronounced as the <i>th</i> in <i>three</i>)	م	m
ح	j	ن	n
ح	$\dot{\mathbf{h}}$ (Tensely breathed h sound)	ھ_	h
خ	kh (Pronounced as the <i>ch</i> in the Scottish word <i>loch</i>)	و	w
د	d	ی	у
ذ	dh (Pronounced as the <i>th</i> in <i>three</i>)		Salla 'Llāhu 'alayhi wa sallam — used subsequent to the reference of the Prophet
ر	r (Pronounced as the r in $arrival$)		reference of the Prophet Muḥammad, which translates, "May Allah bless him and give
ز	Z		him peace."
س	s	القليفلا	'Alahi'l-salām— used following the mention of a Prophet or Messenger of Allah, which
ش	sh		translates, "May the peace of
ص	ș (A strong, emphatic s)	منظية	Allah be upon him." Raḍiya ʾLlāhu ʿanhu— used subsequent to the reference of a
ض	$\dot{\mathbf{q}}$ (A strong, emphatic d)		Companion of the Messenger
ط	\dot{t} (A strong, emphatic t)		, which translates, "May Allah be pleased with him."
ظ	z (A strong, emphatic <i>dh</i>)		Raḍiya ʾLlāhu ʿanhā— used after the reference of a female
٤	(Pronounced from the throat)		Companion of the Messenger , which translates, "May Allah be pleased with her."

Contents

INTRODUCTION		
MUḤARRAM CONTEMPORARY Q&A IN LIGHT OF PROPHETIC TRADITION	7	
Why is Muḥarram called the month of Allah	7	
The four sacred months	8	
Events on ʿĀshūrāʾ	9	
Fasting on the month of Muḥarram	11	
Fasting during the entire ten days of Muḥarram	12	
Why would the Quraysh observe the fast of ${}^\varsigma \! \bar{A} s h \bar{u} r \bar{a}^{\varsigma}$	14	
The virtue of fasting on ʿĀshūrāʾ	16	
Fasting a day before or after 'Āshūrā'	17	
Fasting on the day of 'Āshūrā' if it falls on a saturday	18	
A comment by Muʿāwiyah regarding fasting on ʿĀshūrāʾ	24	
Seeking repentance on the day of ʿĀshūrā ʿ	26	
Additional spending on the day of ʿĀshūrāʾ	28	
Further verification for spending on 'Āshūrā'	31	
Applying kuḥl on the day of ʿĀshūrāʾ	32	

Introduction

بسم الله الرحمن الرحيم

الحمد لله رب العالمين، والصلوة والسلام على محمد سيد المرسلين وعلى آله وصحبه أجمعين. أما بعد:

In this brief booklet, some important matters related to the blessed month of Muḥarram, and specifically the tenth of this month (ʿĀshūrāʾ) have been gathered.

These articles are a collection, which I have taken from my blog www.al-miftah.com, as well as the www.hadithanswers.com website.

May Allah Taʿālā accept it and make it a means of guidance for all. $\bar{A}m\bar{n}n$.

Muhammad ibn Ml. Haroon Abasoomar 29th September 2017 | 9th Muharram 1439

Why is Muharram called the 'Month of Allah'

Question

What is meant by, 'The month of Allah is Muḥarram?' Why is it called, 'The month of Allah?'

Answer

The commentators of aḥādith explain that Muḥarram is attributed to Allah to enhance the greatness of this month and to show the virtue of this month.

Allāmah as-Suyūṭī further explains, "The name Muḥarram is an Islamic name, contrary to the other Islamic months, as their names have remained as they were in the days of *Jāhiliyyah* (Pre-Islamic Era).

Muḥarram was referred to as 'Ṣafar al-Awwal.' Allah changed the name to Muḥarram once Islam had come. Therefore this month is referred to as the month of Allah.¹

And Allah Taʿālā knows best.

_

¹ As-Suyūṭī, *ad-Dībāj ʿalā Ṣaḥīḥ Muslim*, ḥadīth 2747, al-Mubārakfūrī, *Tuḥfat ʾl-Aḥwadhī*, hadīth 740.

The four sacred months

Question

Is there any hadīth which name the four sacred months?

Answer

Yes, Imām al-Bukhārī and Imām Muslim & have recorded the following narration on the authority of Abū Bakrah &,

عن أبي بكرة، عن النّبيّ صلّى الله عليه وسلّم قال: "إنّ الزّمان قد استدار كهيئته يوم خلق الله السّموات والأرض، السّنة اثنا عشر شهرا، منها أربعة حرم، ثلاث متواليات: ذو القعدة، وذو الحجّة، والمحرّم، ورجب، مضر الّذي بين جمادي، وشعبان». The Messenger of Allah ه said, "...The year consists of twelve months, four of which are sacred. Three from them are consecutive, Dhul Qaʿdah, Dhul Ḥijjah and Muḥarram. And [the fourth sacred month] is Rajab..."

And Allah Ta^cālā knows best.

¹ Al-Bukhārī, Sahīh 'l-Bukhārī 4662, Muslim, Sahīh Muslim 1679.

Events on 'Āshūrā'

Question

Did the following take place on ʿĀshūrāʾ: Ādam mas was sent down from *Jannah* (heaven) and his *tawbah* (repentance) was accepted, Nūḥ mark landed on Mount Jūdī, Ibrāhīm being saved from the fire?

Answer

In the reliable ḥadīth sources, there is only mention of the Prophet Mūsā

and the Prophet Nūḥ

being saved on this day.

The account of Prophet Mūsā is recorded by Ibn Abbās. He narrates,

عن ابن عبّاس رضي الله عنهما، قال: قدم النّبيّ صلّى الله عليه وسلّم المدينة فرأى الله عنه وسلّم المدينة فرأى الله اليهود تصوم يوم عاشوراء، فقال: «ما هذا؟»، قالوا: هذا يوم صالح هذا يوم نجّى الله بني إسرائيل من عدوّهم، فصامه موسى، قال: «فأنا أحقّ بموسى منكم»، فصامه، وأمر بصيامه.

The Prophet sacame to Madinah and saw the Jews fasting on the day of 'Āshūrā'. He asked them about that. They said, "This is a good day, this is the day on which Allah rescued Banū Isrā'īl from their enemy. Thus, Mūsā fasted [on this] day." The Prophet said, "We have more right over Mūsā than you." So he fasted [on this] day and ordered [the Muslims] to fast [on that] day.

_

¹ Al-Bukhārī, Sahīh ¹- Bukhārī 2004.

With reference to the narration of Prophet Nūḥ ♠, Abū Hurayrah ♠ states,

عن أبي هريرة، قال: مرّ النّبيّ صلّى الله عليه وسلّم بأناس من اليهود قد صاموا يوم عا شوراء، فقال: «مَا هَذَا مِنَ الصَّوْمِ؟» قالوا: هذا اليوم الّذي نجّى الله موسى وبني إسرائيل من الغرق، وغرّق فيه فرعون، وهذا يوم استوت فيه السّفينة على الجوديّ، فصام نوح وموسى شكرا لله، فقال النّبيّ صلّى الله عليه وسلّم: «أنا أحقّ بموسى، وأحقّ بصوم هذا اليوم»، فأمر أصحابه بالصّوم.

The Prophet \$\mathbb{B}\$ passed by a group of Jews who were fasting on the day of \$\cap{A}\$sh\u00fcra^2\$. He asked them about that. They said, "This is the day on which Allah rescued M\u00fcsa and Ban\u00fc Isr\u00e4^2\u00e1 lfrom drowning. And it is the day in which Pharaoh drowned. And it is the day in which the ship mounted on Moun J\u00fcd\u00e1. So N\u00fch and M\u00fcsa and M\u00fcsa fasted as graditude for Allah. The Prophet \$\mathbb{B}\$ said, "I have more right over M\u00fcsa and I have more right to fast on this day." Thus, he \$\mathbb{B}\$ ordered his companions to fast.\u00e2

I haven't seen the others mentioned in a hadīth of the Messenger of Allah 3. In my opinion it is safer to only quote the above two examples.

And Allah Taʿālā knows best.

-

² Aḥmad, Musnad Aḥmad 8717.

Fasting in the month of Muharram

Question

Is the following narration reliable:

It is reported from Sayyidunā 'Abdullāh ibn 'Abbās that the Messenger of Allah said, "The one who observes the fast on the day of 'Arafah, he will have two of his years of sins forgiven, and the who fasts during the month of Muḥarram, for each day that he fasts, he will receive the reward of fasting for an entire month."

Answer

Since Muḥarram is from the four sacred months and is actually the best of the four, voluntary (*nafl*) fasts in this month would indeed be more rewarding than in other months.

However, this particular ḥadīth is recorded by Imām aṭ-Ṭabarānī ฒ with a very weak chain.¹

The first part of the hadīth is well supported.

And Allah Taʿālā knows best.

See Ibn Hajar, al-Amālī ʾl-Mutlaqah, Mawsūʿah ibn Hajar ʾl-Hadīthiyyah 2:409.

¹ At-Tabarānī, al-Mu^cjam ³s-Saghīr 2:71.

Fasting during the entire ten days of Muharram

Question

Is there any hadith which mention any special rewards for fasting the first ten days of Muharram?

Answer

I haven't located any specific reward in the hadith for this. However, in light of what is cited below, it is understood that fasting during the first ten days of Muharram are indeed more rewarding.

1. A hadīth in Şahīh Muslim explains:

Abū Hurayrah & narrates, the Messenger of Allah & said, "The most virtuous fasts after the fasts of Ramaḍān are those of the month of Muḥarram."

- **2.** In general it is understood that good deeds are more rewardable during the four sacred months, Muḥarram being one of them.²
- **3.** Several Tābi^cūn and other scholars have selected Muḥarram as the best of these four months.³

¹ Muslim, Sahīh Muslim 1163.

² Ibn Rajab, *Latā'if'l-Ma'ārif* pg. 163.

³ Ibn Rajab, *Latā'if'l-Ma'ārif* pg. 79.

4. Ḥāfiz Ibn Rajab writes, "The best part of the month of Muḥarram is the first ten days."⁴
And Allah Taʿālā knows best.

⁴ Ibn Rajab, *Laṭāʾifʾl-Maʿārif* pg. 79.

Why would the Quraysh observe the fast of 'Āshūrā'

Question

One narration indicates that the *Mushrikīn* (Polythiests) used to fast on the day of ' \bar{A} sh \bar{u} r \bar{a} '.

عن عائشة رضي الله عنها، قالت: كانت قريش تصوم عاشوراء في الجاهليّة، وكان رسول الله صلّى الله عليه وسلّم يصومه، فلمّا هاجر إلى المدينة، صامه وأمر بصيامه، فلمّا فرض شهر رمضان قال: «من شاء صامه ومن شاء تركه».

'A'ishah reported that the Quraysh used to fast on the day of 'Āshūrā' in the pre-Islamic days and the Messenger of Allah also observed it. When he migrated to Medina, he himself observed this fast and commanded (others) to observe it. But when fasting during the month of Ramaḍān was made obligatory he said, "He who wishes to observe this fast may do so, and he who wishes to abandon it may do so."

Is there any history or reason behind their fasting on this day?

Answer

'Allāmah al-Qurṭubī a states that it is possible that they (the Quraysh) believed this to be a part of the teaching of the Prophet Ibrāhīm and

_

¹ Muslim, Sahīh Muslim 2637.

the Prophet Ismā'īl \implies , since they always claimed to be followers of the creed of these two $Anbiy\bar{a}^{\circ}$ (Prophets) \implies^2

And Allah Ta^cālā knows best.

٠

² Al-Qurtubī, *al-Mufhim* ḥadīth 993, Ibn Ḥajar, *Fatḥ ʾl-Bārī* ḥadīth 2004.

The virtue of fasting on 'Āshūrā'

Question

What is the virtue of fasting on 'Āshūrā'? Are the major sins or minor sins forgiven?

Answer

The Messenger of Allah & is reported to have said,

قال رسول الله صلى الله عليه وسلم «ثلاث من كل شهر، ورمضان إلى رمضان، فهذا صيام الدهر كله، صيام يوم عرفة، أحتسب على الله أن يكفّر السنة الّتي قبله والسنة الّتي بعده، وصيام يوم عاشوراء، أحتسب على الله أن يكفّر السنة الّتي قبله».

"...I hope from Allah that fasting on the day of 'Āshurah may atone for the sins of the preceding year."

The commentators of hadīth explain that the minor sins are forgiven. A person will have to make *tawbah* (repentance) for his major sins.⁴

Note: One is encouraged to add one more fast to the 10th, either before or after it.

And Allah Ta^cālā knows best.

³ Muslim, Sahīh Muslim 2738.

⁴ An-Nawawī, al-Minhāj.

Fasting a day before or after 'Āshūrā'

Question

What is the authenticity of the narrations stating that together with the 10th of Muharram, (ʿĀshūrāʾ), we should fast on the 9th or the 11th as well?

Answer

- 1. Sayyidunā ʿAbdullāh ibn ʿAbbās a reports that when the Messenger of Allah a was informed that the Jews and Christians revere and honour the 10th of Muḥarram (ʿĀshūrāʾ), he said, "Next year, we will fast on the ninth as well if Allah wills."
- 2. Sayyidunā ʿAbdullāh ibn ʿAbbās 🌣 reports that the Messenger of Allah said, "If I am alive next year, I will fast on the ninth as well."
- 3. Sayyidunā ʿAbdullāh ibn ʿAbbās ♠ reports that the Messenger of Allah ♣ said, "Fast on the day of ʿĀshūrā ʾ (10th of Muḥarram) and oppose the Jews. Fast one day before it or one day after it."

In light of the above, it is virtuous to fast on the 9^{th} and 10^{th} or the 10^{th} and 11^{th} of Muḥarram. In fact, Ḥāfiz Ibn Ḥajar \approx states, "Fasting on the 9^{th} , 10^{th} and 11^{th} of Muharram is on the highest level of preference."

And Allah Taʿālā knows best.

⁵ Muslim, Sahīh Muslim 2661.

⁶ Muslim, Sahīh Muslim 2662.

⁷ Ibn Khuzaymah, Ṣaḥīḥ Ibn Khuzaymah 2095, Ahmad ibn Ḥanbal, Musnad Aḥmad 1:241, at-Tahāwī, Sharh Maʿānī ʾl-Āthār 2:78, al-Bayhaqī, as-Sunan ʾl-Kubrā 4:287.

⁸ Ibn Hajar, Fath 'l-Bārī, under hadīth 2000.

Fasting on the day of 'Āshūrā', if it falls on a Saturday

Imām Abū Dāwūd and at-Tirmidhī (rahimahumallah) have reported from Sayyidatunā Ṣammā⁵ ,

عن أخته - وقال يزيد: الصمّاء -: أن النبي صلى الله عليه وسلم قال: «لا تصوموا يوم السبت إلا فيما افترض عليكم، وإن لم يجد أحدكم إلا لحاء عنب أو عود شجرة فالمضعته».

The Messenger of Allah & said "Don't fast on Saturdays unless it's an obligatory fast..." i.e., like Ramaḍān. 9

This hadith has been quoted by some contemporaries to discourage people from fasting on the 10th of Muḥarram, or even the 9th or 11th of Muḥarram, if any of these dates fall on a Saturday.

This is a gross misinterpretation which stems from a lack of $faq\bar{a}hah$ (true understanding of the nature of $Shar\bar{t}'ah$).

Hereunder is a brief explanation of the issue as understood by the senior scholars of the ummah.

The Scholars have either interpreted the above hadith differently, classified it to be abrogated or even dismissed it as weak. The details are as follows:

-

 $^{^9}$ Abū Dāwūd, Sunan Abī Dāwūd 2413, at-Tirmidhī, Sunan at-Tirmidhī 744 and others.

Correct interpretation

1. Imām al-Bukhārī and Muslim ♣ have reported via Sayyidunā Abū Hurayrah ♣,

The Messenger of Allah & said: "None of you should fast on a Friday, unless he fasts with it one day before or after." 10

This hadīth clearly states that there is no harm if one observes a fast on a Friday and Saturday together. Hence the hadīth that prohibits fasting on Saturdays will be interpreted to mean: fasting on a Saturday only.

Note: Those who have the habit of dismissing everything that doesn't suit them as a "weak ḥadīth", should take note that this ḥadīth is in Ṣaḥīḥ Bukhārī and Ṣahīh Muslim. The next ḥadīth is also classified as ṣahīh:

2. Sayyidatunā Ummu Salamah → − the honourable wife of the Messenger of Allah ♣ − reports,

أنّ كريبا مولى ابن عبّاس أخبره أنّ ابن عبّاس ونا سا من أ صحاب رسول الله صلى الله عليه وسلّم بعثوني إلى أم سلمة أسائلها عن أيّ الأيّام كان أكثر لصيامها... فقالت: ... إنّ رسول الله صلّى الله عليه وسلّم أكثر ما كان يصوم من الأيام يوم السبت والأحد...

"...The Messenger of Allah **would fast on Saturdays and Sundays** more than any other days..."

11

Interestingly both Imām's; Ibn Khuzaymah and Ibn Ḥibbān @ have

11 Aḥmad ibn Ḥanbal, *Musnad Aḥmad* 6:324. This ḥadīth is classified ṣaḥīḥ (authentic) by Imām Ibn Khuzaymah and Imām Ibn Hibbān.

See Sahīh Ibn Khuzaymah 2167 and Sahīh Ibn Hibbān 3616.

_

¹⁰ Al-Bukhārī, Sahīh 'l-Bukhārī 1985, Muslim, Sahīh Muslim 2678.

recorded this hadīth in the 'Chapter which explains the permissibility of fasting on a Saturday coupled with another day.'

- 3. Ḥāfiẓ Ibn Rajab al-Ḥanbalī ≈ says: "In light of this, we will interpret the narration that prohibits fasting on Saturdays to mean fasting on a Saturday alone." ¹²
- **4.** In fact, Imām al-Bayhaqī a quoted the ḥadīth of prohibition in a chapter named: 'Chapter that discusses the narrations that prohibit fasting on a Saturday **alone.**'

In other words, Imām al-Bayhaqī has also concurred with the conclusion that the ḥadīth doesn't stop one from fasting on a Saturday as long as one fasts a day before or after as well. For this reason al-Bayhaqī and the chapter with the ḥadīth of Umm Salamah and cited above - that the Messenger of Allah and would often fast on Saturdays and Sundays.

Note: There are many scholars who have adopted the above interpretation. I have not quoted them to avoid monotony. In fact, even Imām at-Tirmidhī — after recording this ḥadīth – states: 'The meaning of this prohibition is when a man singles out the day of Saturday for fasting, since the Jews revere this day only.¹⁴

5. Imām aṭ-Ṭaḥāwī writes: "It's possible that the prohibition applies to those who do so solely to replicate the Jews. If someone fasts on Saturday without the intention of emulating of the Jews, then it will **not be** *makrūh* (disliked)."¹⁵

Those who claimed abrogation

6. Imām Abū Dāwūd after citing this narration in his *sunan***, he writes:**

¹² Ibn Rajab, Latā'if'l-Ma'ārif pg.112.

¹³ Al-Bayhaqī, as-Sunan l-Kubrā 4:302-303.

¹⁴ At-Tirmidhī, Sunan at-Tirmidhī 744.

¹⁵ At-Tahāwī, Sharh Macanī l-Āthār 2:81.

"This narration is abrogated by the hadīth reported by Sayyidatunā Juwayriyah wherein she reports,

عن جويرية بنت الحارث: أن النبي صلى الله عليه وسلم دخل عليها يوم الجمعة وهو صائمة، فقال: « صمت أمس؟» قالت: لا، قال: «فأفطري».

The Messenger of Allah six visited her on a Friday and discovered she was fasting. He enquired: "did you fast yesterday?" She replied: "no." He asked further: "do you intend to fast tomorrow (Saturday)? She said: "no." The Messenger of Allah six said: "Then don't fast today." 16

By quoting this Imām Abū Dāwūd (rahimahullah) is emphasising that the Messenger of Allah & saw nothing wrong with fasting on a Saturday.¹⁷

- 7. Like Imām Abū Dāwūd has done, **Imām al-Bayhaqī** also quoted the ḥadīth of Sayyidatunā Juwayriyah in answer to the ḥadīth of prohibition. 18
- **8. Ibn Taymiyyah a** says: This ḥadīth is either *shādh* (unacceptable due to contradiction) or *mansūkh* (abrogated)."

Those who deemed it as a weak narration

- **9.** Imām Abū Dāwūd ฒ quotes **Imām Mālik** ฒ to have said: "This is a mistake."¹9
- **10.** He also quotes that whenever the narration that prohibits fasting on Saturdays was mentioned before **Imām Zuhrī** ♣ he would say that it's unreliable.²⁰

¹⁶ Al-Bukhārī, Sahīh l-Bukhārī 1986, Abū Dāwūd, Sunan Abī Dāwūd 2414.

¹⁷ See an interesting discussion on the details of this abrogation by Ḥāfiẓ Ibn Ḥajar (rahimahullah) in *Talkheeṣ ʾl-Ḥabīr* 2:480.

¹⁸ Al-Bayhaqī, as-Sunan 'l-Kubrā 4:303.

¹⁹ Abū Dāwūd, Sunan Abī Dāwūd 2416.

²⁰ Abū Dāwūd, Sunan Abī Dāwūd 2415.

Imām aṭ-Ṭaḥāwī ♠ has also said that Imām Zuhrī ♠ discredited this hadīth.²¹

- **11. Imām an-Nasā'ī** after reporting this ḥadīth comments: "This hadīth is very contradictory."²²
- **12. Imām aṭ-Ṭaḥāwī** says: "The aḥādīth that permit fasting on a Saturday are more popular and acceptable to the 'ulamā' in comparison to this (ḥadīth of prohibition) which is *shādh* (unacceptable due to contradiction).²³
- **13.Ibn Taymiyyah**

 says: This ḥadīth is either *shādh* (unacceptable due to contradiction) or *mansūkh* (abrogated)."
- **14.** Ḥāfiz Ibn Ḥajar

 says: "Such contradiction in a narration like this one is sufficient to weaken it."

 24

Note: It's truly amazing how some people (when it suits them) choose to follow a ḥadīth as debatable as this one and ignore other aḥādīth that are authentic (like the ḥadīth of *Bukhārī/Muslim* and the other from Ṣaḥīḥ *Ibn Hibbān*).

15. Imām aṭ-Ṭaḥāwī ≈ writes in his unique aḥādith collection entitled: 'Sharḥ Maʿānīʾl-Āthār,' "Indeed Rasulullah ♣ permitted and encouraged fasting on ʿĀshūrāʾ, and he never said: "Don't fast 'Āshūrāʾ) if it falls on a Saturday." Aṭ-Ṭaḥāwī ≈ writes further, "That's a proof to show that the ('Āshūrāʾ) fast can be observed on any day."²⁵

Summary

In light of the above, one will be allowed to fast on 'Āshūrā' if it falls on a Saturday as long as it's not done in emulation of the Jews and/or one

See Shaykh Muhammad 'Awwāmah's footnotes explaining Zuhrī's statement.

²¹ At-Tahāwī, Sharh Ma'ānī 'l-Āthār 2:81.

²² Ibn Hajar, *Talkhees 'l-Habīr* 2:470.

²³ At-Tahāwī, Sharh Ma^cānī l-Āthār 2:80.

²⁴ Ibn Hajar, *Talkhees 'l-Habīr* 2:470.

²⁵ At-Tahāwī, Sharh Macānī l-Āthār 2:80.

adds a day before or after it. This is supported by authentic aḥādīth. As for the aḥādīth that apparently prohibits fasting on a Saturday other than for the obligatory fast; together with it being classified as either abrogated or weak by the senior scholars of the *ummah*, it also has a different interpretation.

In fact, some of the earlier scholars actually refused to quote this narration to anyone, for fear of creating confusion (like is the sad case today).

And Allah Ta^cālā knows best.

Explanation of a comment by Muʿāwiyah & regarding fasting on ʿĀshūrāʾ

Question

What was Sayyidunā Muʿāwiyah a referring to when he said 'ayna 'ulamā'ukum' (Sahīh Muslim, Kitāb 's-Ṣawm)?

Answer

The full hadīth is as follows,

عن حميد بن عبد الرّحمن، أنّه سمع معاوية بن أبي سفيان رضي الله عنهما، يوم عاشوراء عام حجّ على المنبر يقول: يا أهل المدينة أين علماؤكم؟ سمعت رسول الله صلى الله عليه وسلّم، يقول: «هذا يوم عاشوراء ولم يكتب الله عليكم صيامه، وأنا صائم، فمن شاء فليصم، ومن شاء فليفطر».

Ḥumayd ibn ʿAbd ʾr-Raḥmān narrates that he heard Muʿāwiyah ibn Abī Ṣufyān say on the *minbar* (pulpit) on the day of ʿĀshūrāʾ in the year he went on Ḥajj, 'Oh people of Madinah! Where are your men of knowledge ('ulamāʾ)? I heard the Messenger of Allah say, "This is the day of ʿĀshūrah, Allah has not made fasting obligatory, but I am fasting. Whoever wishes can fast and whoever wishes need not fast."²⁶

Sayyidunā Mu'āwiyah asked, 'Where are your scholars,' implying that they ought to be informing and rectifying you.

²⁶ Al-Bukhārī, Sahīh 'l-Bukhārī 2003, Muslim, Sahīh Muslim 1129.

'Allāmah an-Nawawī ≈ explains, "It seems that Sayyidunā Mu'āwiyah ≈ heard some people regarding fasting on 'Āshūrā' as *wājib*, *ḥarām* or disliked. He therefore clarified the issue that it is not *wājib* or *ḥarām*, rather it is a *sunnah*.²⁷

Hāfiz Ibn Hajar says, 'The context of the narration seems to indicate that Sayyidunā Mu'āwiyah (radiyAllahu Anhu) felt that the people were not showing this fast due to importance. He therefore inquired as to where were the scholars? [They should be encouraging you to fast].²⁸

It is possible that these particular people in Madinah were not fully informed of the matter.

And Allah Ta^cālā knows best.

²⁷ An-Nawawi, *al-Minhāj* hadīth 2648.

²⁸ Ibn Ḥajar, *Fathʾl-Bārī*, ḥadīth 2003.

Seeking repentance on the day of 'Āshūrā'

Ouestion

Kindly mention the aḥādīth regarding Allah's forgiveness on the day of ʿĀshūrā'

Answer

Imām at-Tirmidhī has recorded a narration on the authority of Sayyidunā ʿAlī his in which the following words appear,

عن عليّ قال: سأله رجل فقال: أيّ شهر تأمرني أن أصوم بعد شهر رمضان؟ فقال له: ما سمعت أحدا يسأل عن هذا إلّا رجلا سمعته يسأل رسول الله صلّى الله عليه وسلّم وأنا قاعد عنده، فقال: يا رسول الله! أيّ شهر تأمرني أن أصوم بعد شهر رمضان؟ قال: "إن كنت صائما بعد شهر رمضان فصم المحرّم فإنه شهر الله، فيه على قوم، ويتوب فيه على قوم آخرين».

"...If you wish to fast after the month of Ramaḍān, then fast in Muḥarram, for indeed it is the month of Allah. [In this month] is a day in which Allah Taʿālā accepted the repentance of a nation, and in which He will accept the repentance of other people."²⁹

This narration has been declared sound by Imām at-Tirmidhī ...

See the footnotes of Shaykh Muḥammad ʿAwwāmah, Muṣannaf ibn Abī Shaybah 9314.

²⁹ At-Tirmidhī, Sunan at-Tirmidhī 741.

Ḥāfiz Ibn Rajab a has cited a few narration which specify this day to be the 10^{th} of Muḥarram, the day of ʿĀshūrā'.

And Allah Ta^cālā knows best.

-

³⁰ Ibn Rajab, *Laṭāʾifʾl-Maʿārif* pg.104.

Additional spending on the day of 'Āshūrā'

There are several legitimate practices in Islam that have been wrongfully deemed as incorrect. In an era of religious melt-down, we cannot afford such incorrect assertions. One such practice is, 'Spending on one's family on the day of ' \bar{A} sh \bar{u} r \bar{a} ' (the 10^{th} of Muḥarram).

The Messenger of Allah & is reported to have said,

"Whoever expands his expenditure on his family on the day of 'Āshūrā', Allah Ta'ālā will inflate his sustenance for the rest of that year."

Source and Authenticity of this narration

This ḥadīth has been reported by several ṣaḥābah , among them are the following:

1. Sayyidunā Jābir .31

Ḥāfiẓ al-ʿIrāqī \gg has declared this chain as the most authentic one that exists for this narration. He has also confirmed it to be in par in authenticity with the standards of Imām Muslim \gg . ³²

³¹ Ibn ʿAbd ʾl-Barr, *al-Istidhkār* 10:140.

³² As-Sakhāwī, al-Magāsid 'l-Hasanah 1193.

2. Sayyidunā Abū Hurayrah ...33

This has been classified as sahīh (authentic) by: Ḥāfiz Ibn Nāṣir a. 34

- 3. Sayyidunā Abū Saʿīd al-Kudrī ...35
- 4. Sayyidunā ʿAbdullāh ibn Masʿūd ...36

After recording the above hadīth, Imām al-Bayhaqī acomments as follows, "When all the chains of these narrations are gathered, they assume [sufficient] strength."

This statement of Imām al-Bayhaqī has been quoted with acceptance by several expert Muḥaddithūn, the likes of Imām al-Mundhirī, Ḥāfiz Ibn Ḥajar, ʿAllāmah as-Sakhāwī and ʿAllāmah as-Suyūtī.

5. Sayyidunā ʿAbdullāh ibn ʿUmar .38

This has also been reported with a good chain as the statement of Sayyidunā 'Umar39

Tried and Tested

Furthermore, several narrators of this hadith have been reported to have echoed the following testimony, "We have tried this and have found it to be accurate."

This further strengthens the credibility of the narration.

In fact, one narrator of this ḥadīth, a great Muḥaddith and Faqīh, Ṣufyān ibn ʿUyaynah ඎ said, "I have been doing this for fifty to sixty years and have always seen its benefit."⁴¹

³³ Al-Bayhaqī, *ash-Shuʿab ʾl-Īmān* 3515, Al-Mundhirī, *at-Targhīb* 2:115-116.

³⁴ As-Sakhāwī, al-Maqāsid 'l-Hasanah 1193.

³⁵ Al-Bayhaqī, ash-Shuʿab ʾl-Īmān 3514.

³⁶ Al-Bayhaqī, ash-Shu^cab 'l-Īmān 3513.

³⁷ Al-Mundhirī, at-Targhīb 2:116, Ibn Ḥajar, al-Amālī ʾl-Muṭlaqah pg.30, As-Sakhāwī, al-Maqāṣid ʾl-Ḥasanah 1193, as-Suyūṭī, al-Laʾālī ʾl-Maṣnūʿah 2:95.

³⁸ Ad-Dāraquṭnī, al-Afrād, Ibn ʿArāq, *Tanzīhu ʾsh-Sharīʿah* 2:158.

³⁹ Ad-Dāraquṭnī, al-Afrād, As-Sakhāwī, al-Maqāṣid ʾl-Ḥasanah 1193, Ibn ʿArāq, Tanzīhu ʾsh-Sharī ah 2:158.

⁴⁰ Ibn ʿAbd ʾl-Barr, *al-Istidhkār* 10:140.

⁴¹ Ibn Rajab, Latā'if'l-Ma'ārif pg.113.

Imām al-Bājūrī

has written, "When the chains of this narration are all gathered, they acquire credibility."

42

'Allāmah al-'Irāqī & has authored a detailed treatise on this ḥadīth, in which he has proven its acceptability beyond a shadow of doubt. He has also vehemently rebutted the assumption of Shaykh Ibn Taymiyyah & that this ḥadīth has no basis. Al-'Irāqī & – like many others – has expressed his amazement at such irrational assertion!⁴³

Conclusion

I have quoted the authenticity of this narration above from ten Muḥaddithūn. This is sufficient for anyone to be convinced.

Lastly, this hadīth provides an ideal solution during these times of global financial constraint. This is not restricted to food only. One can spend in the form that is deemed as most appropriate.⁴⁴

The extent of expansion in expenditure will naturally depend on one's mean. However, one should be careful not to exaggerate in this regard, or emulate the non-believers in their manner of 'gifting'.

Note: The hadīth in question only encourages spending on one's family. The Arabic word used is 'ayālihī, which translates as one's dependants.

And Allah Ta'ālā knows best.

⁴² Al-Qastalānī, al-Mawāhib 'l-Ladunniyyah pg.492.

⁴³ Ibn 'Arāq, *Tanzīhu* 'sh-Sharī' ah 2:158, An-Nabhānī, Shawāhid 'l-Haqq pg.192-195.

⁴⁴ Alā d-Dīn ibn Ābidīn, al-Hadiyyat l-Alā iyyah pg.311.

Further verification for spending on 'Āshūrā'

Ouestion

With regards to the hadīth of spending generously on the day of ʿĀshūrāʾ, some senior Muḥaddithūn of the past have dismissed the authenticity of the narration. How would we answer these objections?

Answer

In cases like these, one would have to say that those who refuted its authenticity were probably unaware of the reliable chains that exist for this hadīth. This is a common phenomenon.

Another example would be the hadīth of Ṣalāt ʾt-Tasbīḥ. 45

In fact, my honorable teacher, al-Muḥaddith Shaykh Muḥammad ʿAwwāmah (may Allah protect him) has provided several examples of this kind in his masterpiece Āthār ʾl-Hadīth. ⁴6

These are examples of certain senior scholars being unaware of reliable chains whilst others were indeed aware of them. The accepted rule among the scholars is,

"Those who know are preferred over those who don't."

And Allah Taʿālā knows best.

-

⁴⁵ See Ibn Hajar, Nukat 2:848.

⁴⁶ Muhammad 'Awwāmah, Āthār 'l-Hadīth pgs. 182-186.

Applying Kuhl on the day of 'Āshūrā'

Ouestion

Does the practice of applying $ku\dot{h}l$ (*surmah*, antimony) on the day of c Āshūrā c have any proof?

Answer

Imām al-Bayhaqī \approx and others have written that the practice of applying kuhl (surmah, antimony) on the day of 'Āshūrā' has been reported in an extremely weak narration.⁴⁷

The Messenger of Allah & is reported to have said, "Whoever applies antimony on his eyes on the day of ' \bar{A} sh $\bar{u}r\bar{a}$ ', his eyes will never suffer soreness [or inflammatory]."

Ḥāfiz Ibn Rajab ♠, ʿAllāmah al-ʿAynī ♠ and ʿAllāmah as-Sakhāwī ♠ have in fact classified this as a fabrication.⁴⁸

The ${}^{\varsigma}ulam\bar{a}{}^{\varsigma}$ – in the above references – have therefore ruled it as a $bid^{\varsigma}ah$ (innovation).

And Allah Ta^cālā knows best.

⁴⁷ Al-Bayhaqī, Shuʿabʾl-Īman 5:334, as-Sakhāwī, al-Maqāsidʾl-Ḥasanah 1085.

⁴⁸ Ibn Rajab, *Latāʾifʾl-Maʿārif* pg. 112, al-ʿAyni, ʿ*Umdatʾl-Qārī* ḥadīth 2000, as-Sakhāwī, *al-Maqāṣidʾl-Ḥasanah* 1085.