

CONTENTS

الاستخارة في ضوء السنة

ISTIKHÂRÂH IN THE LIGHT OF THE SUNNAH

FIRST EDITION:

Rabî'ul Awwal 1421, June 2000.

SECOND EDITION:

Jumâdal Ukhrah 1426, July 2005.

THIRD EDITION:

Shawwâl 1432, September 2011

COMPILED BY:

Abū Usâmah Ayūb Ibn Moulânâ Muḥammad

under the guidance of

Shaiḫul Ḥadīth Moulânâ Faḍlurrahmân A`zamî حفظه الله تعالى .

OBTAINABLE FROM:

Miftahuddīn Islamic Institute

e-mail: miftahii@yahoo.co.uk

Preface to the second edition.....	2
Foreword(Urdu).....	4
Foreword (English).....	5
Preface.....	7
Introduction.....	7
Confusion and perplexity.....	8
The importance of 'Istikhârah'.....	8
A great benefit of 'Istikhârah.....	10
The misconception.....	10
The reality of 'Istikhârah.....	11
The method of 'Istikhârah.....	14
'Istikhârah for marriage.....	16
Secrets and significance of this du'â.....	18
Status of dreams in 'Istikhârah.....	21
Is Ṣalâh necessary?.....	22
How many times?.....	23
The shortest form of 'Istikhârah.....	23
Conclusion.....	24
Bibliography.....	27

PREFACE TO THE SECOND EDITION

All praises belong to Allāh ﷻ alone, who made the first edition of this book possible, and is bringing the second edition into being. May Allāh Ta`ālā's highest salutations, blessings, peace and tranquility be showered upon our master, and the leader of both the worlds, Muhammadur-Rasūlullāh ﷺ, who sacrificed all his comforts and underwent untold hardships in teaching mankind the way to Allāh ﷻ.

The first edition of this book, through Allāh's grace was sold out in a period of only three years. People, and especially the `Ulamā', received it with much interest. And the blessed Sunnah of Istikhārah was once again understood correctly and brought to life, after being misunderstood for a very long time. Whilst some regarded it a mystery, others found it too difficult to carry out. Some, through it, became engrossed in dreams and inspirations, whilst others experienced anxiety and confusion. But, through the doing of Allāh ﷻ alone, with the emergence of this treatise, misconceptions and doubts began coming to an end, and bondsmen of Allāh found a way to place their trust in Him and carry out daily tasks under the shadow of His guidance. Once again, all of this happened through His grace alone.

The Second Edition

After the first edition was published, letters from colleagues and `Ulamā' were received, wherein they furnished invaluable notes and references to be added to the second edition. Since some of these letters were written in Arabic, and most of the notes would only be of benefit to the `Ulamā', (and more so scholars in the field of Ḥadīth), they have been added to the arabic footnotes. (All Arabic footnotes in the third edition have

been converted to endnotes). What was deemed beneficial for masses, although little, was added in english as well. May Allāh Ta`ālā reward those devoted slaves of His, who took pains in gathering these wonderful notes that only increase value of the book insha-Allāh Ta`ālā.

Deriving Maximum Benefit From the Book

It should be known that this treatise is not a mere collection of facts, sequenced under headings. Instead, it presents to the reader the concept of Istikhārah. Hence, unlike other books wherefrom benefit may be deriving by browsing through, this book may only prove beneficial when read from start to end. This means that, the reader will only realize the true concept of Istikhārah after reading the entire book.

Secondly, during the period of the first edition, it became possible to gauge people's understanding of the subject. It was found that since most readers had an incorrect understanding of Istikhārah prior to reading the book, they were only able to acquire a basic idea by their first reading, and still had some unanswered questions. Ironically, the answers were to be found in the very book. Such readers were thus advised to read the book once more; whilst many found themselves completely quenched after having read the book three times only. Consequently, it is advised that every reader read the book at least two times.

In conclusion, we beseech Allāh ﷻ to accept these humble presentations, and make it means of salvation for us in this world and the hereafter.

Ayub Ibn Moulānā Muḥammad Ibn Ibrāhīm
Sunday, Jumādāl Ūlā 12, 1426; June 19, 2005

تقریظ

از شیخ الحدیث حضرت مولانا فضل الرحمن اعظمی دامت برکاتہم

بسم اللہ الرحمن الرحیم
تصدہ و تصلی علی رسولہ الکریم لہما بعد

نام و انبیاء و المرسلین جناب رسول اللہ ﷺ اس دنیا میں ہندوں کو اللہ تعالیٰ سے جوڑنے کیلئے تشریف لائے اور ایسا کامل دین دے گئے جس میں دنیا و آخرت کی پوری کامیابی ہے۔ اللہ تعالیٰ کی عبادت سکھائے اور اللہ تعالیٰ سے براہ راست لینے کا طریقہ بھی بتائے انہیں تعلیمات میں استعارہ اور نماز استعارہ بھی ہے کہ بندہ کو جب کسی اہم امر میں خیر طلب کرنا ہو تو کم از کم دو رکعت نفل نماز پڑھے اور اللہ تعالیٰ سے خیر طلب کرے۔ اسکی تعلیم جس حدیث میں آئی ہے وہ صحیح ہے اور خاری شریف میں بھی موجود ہے۔

اس مسئلہ کی تفصیل پر عزیز مولوی ایوب بیٹا سلمہ نے بہت اچھا مواد جمع کیا ہے۔ بزرگوں کی تصنیفات اور تقریرات سے استعارہ کی حقیقت کو واضح کیا ہے۔ حضرت علامہ شبیر احمد عثمانیؒ کی ایک نفیس تحقیق بھی ذکر کی ہے۔ اور جو بے بنیاد باتیں اس سلسلہ میں لوگوں میں مشہور ہیں ان کو بھی بیان کر دیا ہے۔ مجھے یہ پوری تحریر سنا دی ہے مجھے پسند آئی۔ اور میں نے بھی ادای دی ہے کہ یہ تحریر شائع ہو جائے تو امت کو فائدہ ہوگا۔ اسکے مراجع اور مآخذ کو بھی میں نے دیکھا ہے۔ معتبر علماء کرام کی کتابوں سے استفادہ کیا ہے مجھے امید ہے کہ اس سے علماء کرام کو بھی فائدہ ہوگا۔ اور عام امت کو بھی۔ اللہ تعالیٰ قبول فرمائے۔ اور اس طرح کی تحقیقات جمع کرنے کی مزید توفیق عطا فرمائے۔ آمین

FOREWORD BY SHAIKHUL-HADĪTH HADRAT MOULĀNĀ FADLURRAHMĀN A'ŽAMI

حفظہ اللہ تعالیٰ ورعاه

بسم اللہ الرحمن الرحیم
نحمدہ و تصلی علی رسولہ الکریم أما بعد

Rasûlullâh ﷺ, the final messenger of Allâh, came into this world to link man with his Gracious Creator ﷻ. He was given such a perfect Dîn (way of life), wherein the secret of success in this world and the hereafter is hidden. He taught mankind how to worship Allâh ﷻ, and the method of drawing directly from His treasures. Among his wonderful teachings was the unique act of Istikhârah, to be performed by anyone wishing to make the best selection in any matter of importance wherein he has to make a choice between two or more options. Istikhârah means that he should perform two raka'ât of ṣalâh and there-after seek goodness from Allâh ﷻ. The Ḥadīth in which this teaching is found is "Ṣaḥīḥ" (authentic) and is recorded in Ṣaḥīḥ al-Bukhârî.

Moulânâ Ayûb Jeena has gathered very good facts and information regarding the details of this issue (Istikhârah). He has elucidated from the writings and discourses of our pious predecessors with regards to the reality of Istikhârah. Furthermore he has also mentioned the excellent research of Moulânâ Shabbîr Aḥmad `Uthmâni. Similarly, he has also discussed those baseless aspects and facts that are famous amongst people.

This entire treatise was read out to me. I was pleased with it, and further expressed my opinion that there will be benefit to the Ummah if this treatise be published.

I have also had a look at the references and found that he has referred to the books of authoritative scholars. I have hope that the `Ulamâ Kiraam, as well as the general people will benefit from this work.

May Allâh accept, and may He further grant the ability to prepare such *tahqîqât* (works of research).

(Hadrat Moulânâ) Fadlurrahmân A`zami
Azaadville, South Africa
4 Safar 1421
9 May 2000.


إن الحمد لله نحمده ونستعينه ونستغفره من يهده الله فلا مضل له ومن يضلل فلا هادي له
وأشهد أن لا إله إلا الله وحده لا شريك له وأن محمدا عبده ورسوله
أما بعد

Preface

All praises are due to Allâh ﷻ, the Creator, Nourisher and Sustainer of both the worlds. Through Allâh's ﷻ infinite mercy on mankind, He selected Rasûlullâh ﷺ as our mentor and filled his heart with love and affection for His creation. May Allâh's ﷻ choicest blessings and salutations be showered on His beloved Rasûl ﷺ, who undertook great pains in fulfilling the task of conveying His message, and may Allâh ﷻ shower His blessings on the noble companions of Rasûlullâh ﷺ whose hearts inherited the pain and burn for the guidance of humanity that was instilled in the heart of their beloved Master, the Leader of both the worlds.

Introduction

Whosoever adopts the way of life brought by Rasûlullâh ﷺ to mankind will find that life in this world too will become one of pleasure, tranquility, contentment, peace and freedom from all worries. Due to the fact that this way of life that Rasûlullâh ﷺ brought was meant for the whole of mankind, Allâh ﷻ made it very easy and simple to follow.

Confusion And Perplexity

Among the many difficulties that man undergoes is ‘confusion’ and ‘perplexity’. Almost everyday in his life, man is faced with the task of making a decision between two or more choices. Generally the decisions are not major but occasionally they do become quite serious. Even in these circumstances, our beloved mentor, Rasûlullâh ﷺ taught us what to do, and clearly outlined the solution. This solution is called ‘Istikhârah’.

The Importance of Istikhârah

Allâh ﷻ says in the Holy Qur`ân :

وَعَسَىٰ أَنْ تَكْرَهُوا شَيْئًا وَهُوَ خَيْرٌ لَّكُمْ، وَعَسَىٰ أَنْ تُحِبُّوا شَيْئًا وَهُوَ شَرٌّ لَّكُمْ (البقرة :

(١٦)

“And it is likely that you dislike something whereas it is good for you; and (similarly) it is likely that you like something whereas it is bad for you”.

We learn from this âyah that man has limited knowledge and deficient intellect. At times he may desire something, which may prove harmful to him, and on the other hand, he may dislike something, while it is good for him. The sole possessor of perfect knowledge, and the only knower of the unseen is Allâh ﷻ, the Creator of man and the Controller of the system of the universe. Thus, whenever a person desires any good, he may only obtain it from Allâh ﷻ. A Hadîth states:

”مِنْ سَعَادَةِ ابْنِ آدَمَ اسْتِخَارَتُهُ اللَّهَ وَمِنْ شِقْوَتِهِ تَرْكُهُ اسْتِخَارَةَ اللَّهِ”¹

“It is from the good fortune of man that he makes Istikhârah (seeks good) from Allâh, and it is from his misfortune that he discards Istikhârah (seeking good) from Allâh.”

‘Allâmah `Ainî رحمه الله writes²: “Man should never overlook any matter due to its insignificance and discard Istikhârah. How many matters are regarded insignificant and Istikhârah is not made for them, due to which great harm is suffered when carrying them out or abandoning them. It is for this reason that Rasûlullâh ﷺ is reported to have said:

”يَسْأَلُ أَحَدُكُمْ رَبَّهُ حَتَّى يَسْأَلَهُ الْمَلْحُ حَتَّى يَسْأَلَهُ الْمِلْحُ وَحَتَّى يَسْأَلَهُ شَيْعَ نَعْلِهِ إِذَا انْقَطَعَ”³

“(Every) one of you should ask his need from his Sustainer to the extent that he should ask Him for salt, and for a shoelace when it breaks.”

‘Allâmah Ibnul Qayyim رحمه الله has written:⁴

وما نديم من استنشار الخالق و شاور المخلوقين ، فقد قال الله تعالى : ﴿وَشَاوِرْهُمْ فِي الْأَمْرِ، فَإِذَا عَزَمْتَ فَتَوَكَّلْ عَلَى اللَّهِ﴾ (آل عمران:١٥٩).

“The person who makes Istikhârah (seeks good) from his Creator and makes ‘mashwarah’(consults) with the creation never regrets, since Allâh ﷻ said to (His Nabi ﷺ) : “Consult them in matters. Then, when You have made a decision, place your trust in Allâh”.

Shaikh Tâhir ibn Husain bin `Abdullah ibn Tâhir wrote in a letter to his son after he had become an amîr or governor: “Whenever any matter of importance comes upon you, seek assistance in it by making Istikhârah to Allâh and fearing him”.

He also advised him thus: “and perform Istikhârah abundantly in all your matters”.

A Great Benefit of Istikhârah

Hadrat Shâh Waliyyullâh رَحْمَةُ اللَّهِ عَلَيْهِ writes: “From among the greatest benefits of Istikhârah is that man becomes detached from his carnal desires, his animalistic characteristics become subject to his angelic nature, and he hands himself over to Allâh ﷻ. When he does this, he reaches the stages of the angels whose quality is that they await the command of Allâh ﷻ. When Allâh’s ﷻ command is received, they exert themselves through divine inspiration and not carnal motivation. I believe that frequent Istikhârah is a proven tonic for the inculcation of angelic qualities.”⁵

A Misconception

But alas, today, Istikhârah has become equally as difficult as the decision one wishes to make. People hesitate so much to perform this great act of worship that, when they are left with no other alternative, and can not think up anything more to do, then they find themselves turning to some innovated act that has no basis in the Hadîth, such as the taking of a good omen by opening the Qur`ân and counting lines and letters⁶, etc. If Istikhârah comes to mind, then they would rather opt to ask someone else to perform Istikhârah on their behalf. Shaikh Nuruddîn `Itr says: “As far as the common practice today which people aspire to uphold, that Istikhârah will only be correct if it is carried out by certain persons, and that a dream is necessary, **this is extremism and obstinacy, and is not the**

command of Allâh nor His Rasûl. This all stems from **such constraint among the Muslims that does not behove them.** This led them to abandoning one great Sunnah of Rasûlullâh ﷺ, whereby they deprived themselves of the merits of this great Sunnah and it’s blessings, due to blemishing it’s purity”. Hadrat Moulânâ Shâh Hakîm Muhammad Akhtar دامت رِكَاتُهُم writes in his book “Sunnats” on page 49, that “asking another person to make Istikhârah on one’s behalf is not substantiated from any Hadîth (even though it may have been deemed permissible). To make ‘mashwarah’ (consult) with someone else is Sunnah7.”

Infact, nowadays, Istikhârah may even be a cause of more confusion. One who does not generally see dreams, nor finds any inclination towards or away from the object of his Istikhârah, finds himself in even more uncertainty. This is because of the widespread notion that the person performing Istikhârah will either see a dream, or find a certain inclination within his heart. As for the one who sees a dream, he is often put through the inconvenience of finding someone to interpret it for him. And if he had a clear dream, or its interpretation indicated towards a particular matter, but he is unable to overcome the obstacles obstructing his path to achieving his aim, he is left in sheer *perplexity*. All of the above is due to the misconceptions that people have about Istikhârah.

The Reality of Istikhârah

Moulânâ Badr-e-`âlam Mîrt-hî رَحْمَةُ اللَّهِ عَلَيْهِ, the former Shaikhul Hadîth of the renowned Dârul `Ulûm in Dabhel, India, writes in his footnotes of the popular commentary of Şaḥîḥ al-Bukhârî, Faïdul Bâri, by `Allâmah Anwar Shâh Kashmîrî رَحْمَةُ اللَّهِ عَلَيْهِ, regarding

the reality of Istikhârah. He states: "... in other words, it is sometimes misunderstood from the statements of `Ulamâ that it is promised in the Hadîth of Istikhârah that the heart of a person who performs Istikhârah will incline towards one option, whereas many a time the person who performs Istikhârah does not find such an inclination. In that case, what then, will be the meaning of the Hadîth. This was an ambiguity for which I could not find any explanation." Moulânâ continues: "Until one day, whilst sitting in the presence of the great 'Mufassir', 'Muhaddith' and 'Allâmah' of his era, Moulânâ Shabbîr Ahmed Uthmânî رَحِمَهُ اللهُ، I noticed oceans of knowledge gushing from him to the `Ulamâ who were sitting in his noble company. This was his practice after every Jumu`ah. On that day, he was discussing the same *mas`alah* (issue) and elaborated on it in much detail. It was here that I quenched my thirst, and found a remedy for my malady, and a healing for my heart... He explained that the Hadîth of Istikhârah does not contain anything pertaining to the inclination or satisfaction of the heart. Had it been such, Rasûlullâh ﷺ would have taught us, in the du`â, to ask Allâh to incline the heart towards the most appropriate decision, whereas the Hadîth does not say that. The du`â only contains this much, that Allâh ﷻ should protect him from harm, and He should determine a good fate for him, whatever it may be. And the words (of the du`â): *وَاصْرِفْهُ عَنِّي* "and turn me away from it" refers to the situation when the heart desires and inclines towards it. (This means that when the heart is desirous to go ahead with the matter regarding which Istikhârah is being made, then Allâh ﷻ should turn the heart away from it by removing this desire and inclination from the heart). And the words: *فَاصْرِفْهُ عَنِّي* "And turn it away from

me" is when that inclination is not found, (then Allâh ﷻ should save him from being forced into it.)

"Therefore 'protection' and 'predestination', both are the doings of the Almighty, as He alone does as He wills. As far as the slave of Allâh ﷻ is concerned, his responsibility is to make du`â, and then proceed in the direction of his choice, as that will be best for him. This means that he will be granted the '*towfiq*' (ability) for the best only, and *only* the best will be made easy for him. Thus Istikhârah is an '*amal*' (deed) that helps to determine the best for a person.

"In essence, once the 'Mustakhîr' (i.e. the person who performs the '*amal*' of 'Istikhârah') submits himself before Allâh ﷻ, hands his matter over to Allâh ﷻ, asks Him for strength, becomes satisfied with His choice, and begs Him for protection from evil and harm, and to grant him good, Allâh ﷻ accepts it from him, destines good for him, protects him from harm and keeps him in His care. Thereafter, whatever direction he takes, will be for his betterment, even though his heart may be disinclined towards it."⁸

`Allâmah Murtaḍâ Zabîdî رَحِمَهُ اللهُ states in his infamous commentary on "Ihyâ-ul-`Ulûm: "Ash-Shaiḫ al-Akbar قدس سره (i.e. `Allâmah ibnul `Arabî) said: "...And he should recite the narrated du`â after making salâm. This should be done before every important task he wishes to carry out or fulfil. He should then proceed with his task. If there is good for him in it, Allâh will ease the way for him until it is accomplished, and its result will be praiseworthy. If he however does not have the means and was unable to accomplish his goal, he should realize that

Allāh ﷻ had preferred this for him, and thus should not complain about it, as the outcome, whether it was that he accomplished his pursuit or not, will soon turn out to be praiseworthy.”⁹

Hadrat Muhaddith Fadlullāh Haidrābādī¹⁰ رحمه الله says in his commentary on “Al-Adab al-Mufrad” of Imām Bukhārī رحمه الله : “Shaikh Zamlakānī رحمه الله said: “When a person performs the two raka`āt of Istikhārah, he should then carry out whatever occurs to him, whether his heart is contented with it or not.” He also said: “The Hadīth (of Istikhārah) does not contain any limitation regarding the complacency and contentment of the heart.”¹¹

Shaikh Haidrābādī also says regarding this inclination of the heart: “This happens by the grace of Allāh, and is not necessary, nor does it always occur. Similarly, Ṣalātul Istikhārah is mustahabb, even if he has already made a firm decision before performing the Ṣalāh, as has already been mentioned that Istikhārah is not a means of discovering the ‘ghaib’ (unseen), but rather is a humble supplication unto the Knower of the unseen, the Most Powerful, to bestow the best.”¹²

The Method of Istikhārah

Hadrat Jābir ؓ reports:¹³ Rasūlullāh ﷺ taught us to make Istikhārah concerning all matters in the same way as he would teach us a sūrah of the Qur`ān. He would say: “When any of you wishes to take up any task, he should perform two raka`āt of Ṣalāh other than that of fard (meaning two raka`āt of nafl with the intention of Istikhārah). He should then say (in supplication):

اللَّهُمَّ إِنِّي أَسْتَخِيرُكَ بِعِلْمِكَ وَأَسْتَعِذُّكَ بِقُدْرَتِكَ وَأَسْأَلُكَ مِنْ فَضْلِكَ الْعَظِيمِ فَإِنَّكَ تَقْدِرُ وَلَا أَقْدِرُ وَتَعْلَمُ وَلَا أَعْلَمُ وَأَنْتَ عَلَّامُ الْغُيُوبِ .
اللَّهُمَّ إِنْ كُنْتَ تَعْلَمُ أَنَّ هَذَا الْأَمْرَ خَيْرٌ لِي فِي دِينِي وَمَعَاشِي وَعَاقِبَةِ
أَمْرِي [أَوْ عَاجِلِ أَمْرِي وَآجِلِهِ] فَاقْدُرْهُ لِي وَيَسِّرْهُ لِي ثُمَّ بَارِكْ لِي فِيهِ .
وَإِنْ كُنْتَ تَعْلَمُ أَنَّ هَذَا الْأَمْرَ شَرٌّ لِي فِي دِينِي وَمَعَاشِي وَعَاقِبَةِ
أَمْرِي [أَوْ فِي عَاجِلِ أَمْرِي وَآجِلِهِ] فَاصْرِفْهُ عَنِّي وَاصْرِفْني عَنْهُ وَاقْدِرْ
لِي الْخَيْرَ حَيْثُ كَانَ ثُمَّ أَرْضِنِي بِهِ .¹⁴

“O Allāh, I seek the good/best from You through Your knowledge and I seek ability from You through Your power and I ask You of Your great bounty. For surely You have power and I have none, You know all and I do not know, and You are Most Knowledgeable of the unseen. O Allāh, if, in Your knowledge, this matter be good for me with regards to my Dīn (religion), my livelihood and the outcome of my affair [in the near and distant future], then ordain it for me and make it easy for me and bless me therein. But, if in Your knowledge, this matter be bad for me with regards to my Dīn, my livelihood and the outcome of my affair [in the near or distant future], then turn it away from me and turn me away from it, and ordain for me good where ever it may be and make me pleased with it.

NOTE:

1. Mullā `Ali Qārī رحمه الله has written that the words of the Hadīth: “...just as he would teach us a sūrah of the Qur`ān” highlight the importance that was attached to this du`ā.¹⁶

`Allāmah Ibn Hajar `Asqalāni رحمه الله says that the comparison between the two (i.e. the Istikhārah and a sūrah of the Qur'an) is that both are general needs. This means that just like every person is in need of learning a sūrah for his Salāh, similarly everyone is in need of learning this du'ā for all his matters.¹⁷

2. Hāfiz Ibn Hajar رحمه الله has written with regards to the statement at the end of the Hadīth: ¹⁸وَيُسَمِّي حَاجَتَهُ (he should specify his need) that the apparent meaning of this is that the need should be mentioned verbally. In this case it should be mentioned after reciting the du'ā. But, he says, it may also mean that he should think and be conscious of the need during the recital of the du'ā. This latter opinion has been preferred by Mullā `Ali Qārī رحمه الله.¹⁹ `Allāmah Badruddīn `Ainī رحمه الله has, on the other hand, preferred the first meaning, adding that the need should be said verbally by way of reference at the time of the recital of the words: أُنَّ هَذَا الْأَمْرُ²⁰

3. Some narrations have the words وَرَضَيْتُ بِهِ in place of the words: وَأَرْضَيْتُ بِهِ. Both forms are correct and have the same meaning.

Istikhārah for Marriage

Abū Ayyūb Ansārī ؓ reported that Rasūlullāh ﷺ said²¹: Conceal the proposal, then perform wuḍū' properly, thereafter perform as many raka'āt as Allāh ﷻ destined for you. After

having performed Salāh, praise and extol your Sustainer, then say:

اللَّهُمَّ إِنَّكَ تَقْدِرُ وَلَا أَقْدِرُ وَتَعْلَمُ وَلَا أَعْلَمُ وَأَنْتَ عَلَّامُ الْغُيُوبِ. فَإِنْ رَأَيْتَ أَنَّ فِي (فَلَانَةٍ) خَيْرًا لِي فِي دِينِي وَدُنْيَايَ وَأُخْرَايَ فَاقْدُرْهَا لِي. وَإِنْ كَانَ غَيْرُهَا خَيْرًا لِي مِنْهَا فِي دِينِي وَدُنْيَايَ وَأُخْرَايَ فَاقْدُرْهَا لِي.

"O Allāh, You have power and I have none, and You know and I do not know, and You are the Knower of the unseen. If in Your knowledge (so...and...so) be good for me with regards to my Dīn (religion), my worldly affairs as well as those that relate to my hereafter, then destine her for me; and if someone else be better for me than her with regards to my Dīn (religion), my worldly affairs as well as those that relate to my hereafter, then destine her for me."

NOTE:

(1) In the above Hadīth, the words "conceal the proposal" can either mean that 'Istikhārah' should be performed before forwarding the proposal; or that the proposal should not

* It is preferable that those males who wish to marry should perform Istikhārah before going to see any girl. Similarly, females should do the same before allowing anyone to come and see them. It has been proven time and again, that if Istikhārah is performed first, guidance is acquired right from the very onset. The customary practice of performing Istikhārah after going to see a girl, or after allowing a boy to come and see, is an incorrect practice. This leads boys to have a look at a number of girls without necessity. It also puts girls through

be disclosed to others until has been accepted. This is for the protection of the honour of the girl, and it also serves as a precaution against jealousy, etc.²²

- (2) Upon reaching the word in brackets (فلانة) it should be replaced by the name of the person regarding whom 'Istikhârah' is being performed.
- (3) In the case of the one performing the 'Istikhârah' being a female, the du`â will be as follows:

اللَّهُمَّ إِنَّكَ تَقْدِرُ وَلَا أَقْدِرُ وَتَعْلَمُ وَلَا أَعْلَمُ وَأَنْتَ عَلَّامُ الْغُيُوبِ. فَإِنْ
رَأَيْتَ أَنَّ فِي (name*) خَيْرًا لِي فِي دِينِي وَدُنْيَايَ وَأُخْرَتِي فَأَقْدُرْهُ لِي.
وَإِنْ كَانَ غَيْرُهُ خَيْرًا لِي مِنْهُ فِي دِينِي وَدُنْيَايَ وَأُخْرَتِي فَأَقْدُرْهُ لِي.

Secrets and Significance of the Du`â

After explaining the object of Istikhârah and its outcome (which has already been quoted under the heading: The Reality of Istikhârah), Moulânâ Shabbîr Ahmed Uthmânî رحمه الله discussed the secrets hidden within the words of this brief du`â. He quoted the words of Hâfiz Ibn Taimiyyah رحمه الله as quoted by his disciple Ibn al-Qayyim رحمه الله in his book 'Madârijus Sâlikîn'.

unnecessary trouble, and causes them reveal their concealed faces for many who would not marry them for some other reason, excusing themselves in either instance that *the Istikhârah did not work out.*

* Mention the name of the person at this point.

Ibn al-Qayyim رحمه الله writes:

"Our Shaikh رحمه الله used to say: "With regards to 'Taqdir' i.e. destiny, it should concur with: التَّوَكُّلُ 'Tawakkul' before its occurrence, and الرِّضَاءُ 'Radâ' after it has already occurred. ('Tawakkul' is to place one's total trust in Allâh ﷻ and 'Radâ' is to be pleased with Allâh's ﷻ decision). Therefore, he who has placed his total trust in Allâh before the occurrence of destiny and is pleased (with whatever Allâh ﷻ has destined) after it has occurred, has indeed fulfilled the demands of 'ubûdiyyah' i.e. servitude of Allâh ﷻ."

Ibn al-Qayyim رحمه الله then elaborated:

"Thus the meaning of the du`â of 'Istikhârah' is as follows:

"O Allâh, I seek the good/best from You through Your knowledge and I seek ability from You through Your power and ask You of Your great bounty."

This part of the du`â is an expression of 'Tawakkul' [placing one's trust in Allâh ﷻ alone] and 'Tafwîd', [handing all matters over to Him.]

The du`â continues:

"For surely You have power and I have none. You know all and I know not. and You are Most Knowledgeable of that which is hidden."

This statement in the du'â is an acknowledgment before Allâh ﷻ about one's lack of knowledge, strength and power, and a supplication to Allâh ﷻ by calling Him with His attributes - a method of supplicating most loved by Allâh ﷻ.

Thereafter the person begs his Sustainer to fulfil his need for which he is supplicating if it be for the benefit of his near or distant future; and to protect him from it if it may cause him any harm in his near or distant future. This is his request that he presents before Allâh ﷻ; hence he may only be pleased with whatever Allâh ﷻ decides for him. Hence he says in his du'â:

“And destine for me good wherever it may be, and make me happy with it.”

Thus, this du'â contains divine treasures and realities of Îman which include 'Tawakkul' and 'Tafwîd' before the occurrence of the fate; and 'Raâdâ' after its occurrence, which in itself is the result of 'Tawakkul'²³.

Moulânâ Shabbîr Aḥmed Uthmânî رحمه الله comments on the above thus:

“As you learn from the words of Ḥâfîz Ibn Qayyim رحمه الله that the du'â of 'Istikhârah' is a lesson in genuine 'Tawakkul', and an encouragement to attain its most elevated rank, and you also learn that whoever recites this du'â has indeed exercised 'Tawakkul', i.e. placed his trust in Allâh, and "he who places his trust in Allâh, Allâh is sufficient for him. (Sûrah Tâlâq) ”.²⁴

Status of Dreams in 'Istikhârah'

It is important to understand that none of the narrations about Istikhârah have any mention of dreams, or even about performing the 'Istikhârah' before sleeping²⁵. The most that can be said is that it was the preference of some saints that 'Istikhârah' be performed before sleeping.²⁶

Therefore, the dream experienced by one performing 'Istikhârah' will be given the same regard as other dreams. This means that like other dreams fall under one of three categories (which will be explained shortly), this dream will also fall under one of the same three categories. These categories have been explained in the following Ḥadîth:

Imâm Bukhârî²⁷, Muslim and others report on the authority of Abu Hurairah ؓ a Ḥadîth in which Rasûlullâh ﷺ said that dreams are of three types:

1. " بُشْرِي مِنْ اللَّهِ " : **tiding from Allâh, meaning true dreams, also known as " مُبَشِّرَات "**.
2. " الْخَوْفُ مِنَ الشَّيْطَانِ " : **scares of the devil, meaning nightmares, also known as " وَسَاوِسُ الشَّيْطَانِ " (whispers of the devil) or " الْخَزِيرُ " (anxiety created by the devil).**
3. " حَدِيثُ النَّفْسِ " : **illusions or thoughts.**

A Hadīth states that the dreams of pious mu`minīn (believers) are generally true dreams.²⁸ Another Hadīth²⁹ says: “The truest dreams are those seen at the time of *Ṣaḥar* (early dawn)”.

Is Ṣalāh Necessary?

Some of the Aḥadīth of ‘Istikhārah’ have mention of the performance of two raka`āt, while others contain no mention of Ṣalāh before ‘Istikhārah’. On basis of the narration of Hadīrat Jābir ؓ which mentions the performance of two raka`āt before ‘Istikhārah’, ‘Allāmah ‘Ainī رحمه الله said³⁰ that it is Sunnah to perform two raka`āt before ‘Istikhārah’*. In fact, the narration of Abu Ayyūb Ansārī³¹ ؓ contains the following words:

ثُمَّ صَلِّ مَا كَتَبَ اللَّهُ لَكَ

“Then perform as many raka`āt as Allāh has destined for you”

referring to the fact that if more than two raka`āt (whether 4, 6, 8 etc.) are performed, it will be even better. This narration of Hadīrat Abū Ayyūb Ansārī ؓ also has mention of the performance of ‘wuḍū’ properly before the Ṣalāh, and praising Allāh ؓ before the du`ā.

However, since most of the narrations³² do not have any mention of Ṣalāh, ‘Istikhārah’ will be correct by reciting the

* Note: ‘Istikhārah’ in itself is mustahabb, and the performance of the two raka`aat is a sunnah of Istikhārah. Refer to:

عمدة القارئ ٢٢٤/٧، بلوغ الأمان من أسرار الفتح الرباني ٥٠/٥، فضل الله الصمد

١٦٦/٦، إعلاء السنن ٣٧/٧.

du`ā only, especially when circumstances do not allow one to perform Ṣalāh. It is also permissible to merely recite the du`ā after any farḍ ṣalāh³³.

How Many Times?

As far as the performance of ‘Istikhārah’ more than once is concerned, the ‘Ulamā have deemed it ‘**mustahabb**’ [preferable] to perform three times. This is based upon the narration of Abdullah ibn Mas`ūd ؓ wherein he states that when Rasūlullāh ؓ made du`ā, he would repeat it three times³⁴. It should however not be regarded as a ‘**Sunnah**’ of Istikhārah in particular, as the Aḥadīth of Istikhārah have no such specification. As for the narration stating its performance seven times, since there is a ‘severe weakness’ in its authenticity, it cannot be used as a basis for the establishment of any matter in Dīn³⁵. There is however no problem in performing Istikhārah as many times as one wishes to, just as there is no problem in making the same du`ā many times³⁶.

The Shortest Form of ‘Istikhārah’

In a ‘weak’ narration³⁷, Hadīrat Abū Bakr ؓ is reported to have stated that whenever Rasūlullāh ؓ intended to do anything, he used to say:

"اللَّهُمَّ خِرْ لِي وَاخْتَرْ لِي"

“O Allāh, destine good for me, and choose for me.”

While the authenticity of the above narration may be weak, this practice was commonly found among the Ṣahābah ؓ. Its practice is therefore considered authentic.

Conclusion

Lastly, one of the most important benefits of Istikhârah is that it strengthens a person's connection with Allâh ﷻ. Through excessive Istikhârah, one learns to take directly from the treasures of our Creator, the Being in whose hands lies all good and bad, benefit and harm. May Allâh ﷻ grant the writer, the reader and the rest of the ummah the understanding of this great and noble Sunnah.

From the above, it is apparent how easy Dîn has been made by Allâh ﷻ, and *we* are actually the ones who have made Dîn difficult. The lifestyle that we follow makes us, as well as others, believe that Islâm is a difficult way of life. But Allâh ﷻ has kept comfort, contentment, peace of mind and ease *only* in following His commands and the Sunnah of His Rasûl ﷺ.


Now that we have learnt the importance of this great Sunnah, it remains our responsibility to search for every other Sunnah, inculcate them into our lives and teach it to the rest of mankind. This was indeed the way of the Honourable Companions of Rasûlullâh ﷺ and our pious predecessors. May Allâh ﷻ grant us the towfiq to follow their noble footsteps. Âmin.

Summary

- ✓ Istikhârah in one of the great sunan of our Beloved Prophet sallallaahu'alaihi wasallam. He taught it to his companions in the same way that he taught them a sûrah of the Qur'an.
- ✓ It is not necessary to perform Istikhârah before sleeping, although it was the preference of some saints.

- ✓ It is not necessary to see a dream in Istikhârah. If someone is used to seeing true dreams, then it is likely that his dream be true. As for others, the dream seen after performing Istikhârah falls into the same three categories as other dreams.
- ✓ The inclination or feeling that one finds after Istikhârah is not necessarily part of the Istikhârah. Persons who are used to receiving divine inspirations (ilhâm) may regard their inclination to be such. Others should not pay attention to such feelings.
- ✓ It is best to perform as many raka'ât as possible before reciting the du`â. The performance of at least two raka'ât is a sunnah of Istikhârah.
- ✓ Istikhârah can be performed by merely reciting the du`â, without performing any ṣalâh. It may also be recited after any farḍ ṣalâh.
- ✓ Istikhârah is a form of du`â. It may thus be performed until the task is accomplished. To perform it at least three times is the best. Once may also suffice.
- ✓ Istikhârah may even be performed by someone who has an overwhelming desire towards one of the two options. If his desire is not in conformance to what is best for him, by virtue of his Istikhârah, he will be saved from it, and will be directed towards that which is best for him.
- ✓ The essence of Istikhârah is that one is thereby handing his matter over to Allâh, and placing all trust in him.
- ✓ Istikhârah is a great means of inculcating the attribute of tawakkul.
- ✓ When one makes Istikhârah, he becomes satisfied with Allâh's decision for him. This imbibes into him the attribute of *always being pleased with Allâh's will*.

- ✓ During the cause of, or after having performed Istikhârah, there is no problem in consulting with anyone about the issue under concern. Such consultation is called *mashûrah*, which in itself is a sunnah.
- ✓ The real outcome of Istikhârah is what eventually transpires.
- ✓ The shortest form of Istikhârah is: **اللَّهُمَّ حِرِّيْ وَأَخْتَرِيْ**


المصادر والمراجع

المسند، دار الباز بمكة، الثانية ١٣٩٨.	أحمد بن حنبل الشيباني ١٦٤ - ٢٤١.
الجامع المسند الصحيح*	أبو عبد الله محمد بن إسماعيل البخاري ١٩٤ - ٢٥٦.
المسند الصحيح	أبو الحسين مسلم بن الحجاج القشيري النيسابوري ٢٠٦ - ٢٦١.
السنن	أبو عبد الله محمد بن يزيد الربيعي ابن ماجه القزويني ٢٠٩ - ٢٧٣.
السنن	أبو داود سليمان بن الأشعث السجستاني ٢٠٢ - ٢٧٥.
الجامع	أبو عيسى محمد بن عيسى الترمذي ٢٠٠ - ٢٧٩.
المتجني من السنن	أبو عبد الرحمن أحمد بن شعيب النسائي ٢١٥ - ٣٠٣.
السنن الكبرى تحقيق عبد الغفار سليمان البنداري وسيد كسروي حسن دار الكتب العلمية، الأولى ١٤١١	النسائي.
مسند أبي يعلى الموصلي دار المأمون للتراث بدمشق، الأولى ١٣٠٤	أحمد بن علي التميمي ٢١٠ - ٣٠٧.

* اعتمدت في ترقيم أحاديث الكتب الستة على "موسوعة الحديث الشريف - الكتب الستة" طبع دار السلام للنشر والتوزيع.

أبو حاتم محمد بن حبان التميمي البستي ٢٧٠ - ٣٥٤.	صحيح ابن حبان (الإحسان بترتيب صحيح ابن حبان عملاء الدين علي بن بلان م ٧٣٩) بعناية كمال يوسف الحوت دار الكتب العلمية، الثانية ١٤١٧
أبو القاسم سليمان بن أحمد الطبراني ٢٦٠ - ٣٦٠.	كتاب الدعاء دراسة مصطفى محمد عطا دار الكتب العلمية، الأولى
أبو بكر ابن السني م ٣٦٤ .	عمل اليوم والليلة تحقيق أبي محمد عبد الرحمن الكوثر البرني المدني، مكتبة الشيخ، كراتشي، ١٤١٢
أبو عبد الله محمد بن عبد الله الحاكم النيسابوري ٢٣١ - ٤٠٥ .	المستدرک (ويذيله التلخيص للذهبي) إشراف د. يوسف المرعشلي ، دار الباز
يوسف بن عبد الله ابن عبد البر القرطبي م ٤٦٣ .	التمهيد لما في الموطأ من المعاني والمسانيد تحقيق محمد عبد القادر عطا، دار الكتب العلمية ببيروت ، الأولى ١٤١٩
أبو سعد عبد الكريم بن محمد ابن منصور التميمي السمعاني ٥٠٦ - ٥٦٢ .	الأنساب تعلق عبد الله عمر الباوردي دار الجنان - بيروت، الأولى ١٤٠٨
أبو عبد الله محمد بن علي المعروف بمحيي الدين ابن العربي الملقب بالشيخ الأكبر ٥٦٠ - ٦٣٨ .	الفتوحات المكية دار صادر - بيروت

مختصر سنن أبي داود تحقيق أحمد محمد شاكر ومحمد حامد القفي دار المعرفة ببيروت	عبد العظيم بن عبد القوي المنذري م ٦٥٦ .
التزغيب والترهيب تعلق مصطفى محمد عمارة دار الفكر - بيروت، الثانية ١٤٠٨	للمنذري .
الأذكار من سنن سيد الأبرار مؤسسة الكتب الثقافية، الثالثة ١٤١١	أبو زكريا يحيى بن أشرف النووي ٦٣١ -
لسان العرب (نشر) أدب المؤرّة - قم - إيران، ١٤٠٥	أبو الفضل محمد بن مكرم ابن منظور الإفريقي المصري ٦٣٠ - ٧١١ .
الكلم الطيب دار المكتب الإسلامي بيروت الثانية ١٣٩٢	تقي الدين أحمد بن عبد الحلیم ابن تيمية الحرّاني ٦٦١ - ٧٢٨ .
الكاشف في معرفة من له رواية في الكتب الست مع حاشيته	أبو عبد الله محمد بن أحمد الذهبي ٦٧٣ - ٧٤٨ .
تقدم وتعلق محمد عوامة وتخريج أحمد محمد نمر المخطيب، دار القبلة للثقافة الإسلامية ومؤسسة علوم القرآن بجمّة، الأولى ١٤١٣ .	برهان الدين أبو الوفاء إبراهيم بن محمد سيوط بن العجمي الحلي م ٧٥٣ - ٨٤١ .
المُعْني في الضعفاء دار الكتب العلمية - بيروت، الأولى ١٤١٨	الذهبي .
مدارج السالكين بين منازل "إياك نعبد وإياك نستعين"	أبو عبد الله محمد بن أبي بكر ابن قسّم الجوزيّة ٦٩١ - ٧٥٦ .

طبقات الشافعية الكبرى مهر للطباعة والنشر والتوزيع، الثانية، ١٤١٣ هـ السبكي المتوفى: ٧٧١ هـ	تاج الدين عبد الوهاب بن تقي الدين السبكي المتوفى: ٧٧١ هـ
مجموع الزوائد ومنبع الفوائد دار الريان بالقاهرة، دار الكتاب العربي ببيروت، ١٤٠٧	نور الدين عليُّ بنُ أبي بكرٍ الهيثميُّ م ٨٠٧.
موارد الظمآن إلى زوائد ابن حبان تحقيق محمد عبد الرزاق حمزة ، دار الكتب العلمية ببيروت	للهيثمي.
المطالب العالية بزوائد المسانيد الثمانية مؤسسة قرطبة، الأولى ١٤١٨	أحمد بن علي بن حجر العسقلاني ٧٧٣ - ٨٥٢.
فتح الباري، دار المعرفة ببيروت.	ابن حجر.
تقريب التهذيب دار نشر الكتب الإسلامية، لاهور، باكستان، الثالثة ١٤٠٧	ابن حجر.
العَلَمُ الحَبِيبُ تحقيق أبي المنذر خالد بن إبراهيم المصري شركة الرياض ومكتبة الرشد بالرياض الأولى ١٤١٩	أبو محمد محمود بن أحمد بدر الدين العيني ٧٢٥ - ٨٥٥.
عمدة القارئ، دار الفكر ببيروت.	العيني.
تحفة الأبرار بكت الأذكار تحقيق محيي الدين مستو ، مكتبة دار التراث - المدينة المنورة، الأولى ١٤٠٧	أبو الفضل جلالُ الدين عبدُ الرحمن السيوطيُّ ٨٤٩ - ٩١١.
خلاصة تهذيب تهذيب الكمال تقدم وعناية الشيخ عبد الفتاح أبو غدة المنشورات الإسلامية ببلج، الرابعة ١٤١١	صَفِيُّ الدين أحمدُ بنُ عبدِ الله الجزرجيُّ ٩٠٠ - (توفي بعد سنة ٩٢٣).

المغني في ضبط أسماء الرجال ومعرفة كُنَى الرواة وألقابهم وأنسباهم دار نشر الكتب الإسلامية، لاهور ١٤٠٦	محمد طاهر بن علي الهندي الفتني م ٩١٣ - ٩٨٦.
مرقاة المفاتيح شرح مشكاة المفاتيح، مكتبة إمدادية - ملتان، باكستان.	عليُّ بنُ سلطانِ بن محمدِ المكيِّ المعروف بالقاري م ١٠١٤.
فيض التقدير شرح الجامع الصغير دار المعرفة - بيروت.	محمدُ المعروفُ بعبدِ الرؤوفِ المناويُّ ٩٥٢ - ١٠٣١.
الفتوحات الربانية على الأذكار النواوية دار إحياء التراث العربي - بيروت.	محمد بن علان الصديقي المكي م ١٠٥٧.
كشف الظنون عن أسامي الكتب والفنون الكتب العلمية - بيروت، ١٤١٣.	مصطفى بن عبد الله القسطنطيني الرومي الخنفي المعروف بحاجي خليفة ١٠١٧ - ١٠٦٧.
حاشية الطحطاوي على الدر المختار لمكتبة العربية - كوتته، باكستان	السيد أحمد الطحطاوي م ١٢٣١.
حجة الله البالغة مصورة فاران أكاديمي لاهور طبعة ١٣٥٢	أحمدُ المعروفُ بشاهِ وليِّ الله السِدِّهَلَوِيُّ ١١١٤ - ١١٧٦.
إتحاف السادة المتقين بشرح إحياء علوم الدين، دار الفكر.	السيد محمد بن محمد الحسيني الزبيني الملقب بمرتضى ١١٤٥ - ١٢٠٥.
تحفة الذاكرين بعدة الحصن الحصين دار الكتب العلمية ببيروت	محمد بن علي الشوكاني م ١٢٥٠.
حاشية رد المحتار على الدر المختار أيج أم سعيد كمني - كراتشي، ١٤٠٧.	محمد أمين الشهير بابن عابدين ١٠٩٨ - ١٢٥٢.
حاشية منحة الخالق على البحر الرائق	ابن عابدين.

ENDNOTES

^١ رواه الحاكم وقال صحيح الإسناد، ووافقه الذهبي فقال صحيح، وفيه نظر، لأن فيه "محمد بن أبي حميد" وهو ضعيف عند أهل الحديث كما في "المغني في الضعفاء" للذهبي ٢/٢٩٨، و"التقريب" لابن حجر ص ٢٩٥ (دار الكتب الإسلامية-لاهور). وقال الخرجي في "الخلاصة" ص ٣٣٤ "وقال البخاري: منكر الحديث" انتهى. وذكر الترمذي نحوه بعد رواية هذا الحديث (أبواب القدر ح ٢١٥١). وقال الميثمي في الجمع ٢/٢٧٩ : " وفيه محمد بن أبي حميد. وقال ابن عدي: ضَعْفُهُ بَيِّنٌ على ما يرويه وحديثه مقارب وهو مع ضعفه يُكْتَبُ حديثه، وقد ضَعَفَهُ أَحْمَدُ " انتهى. وقال المُنَاوِي في الفيض: ١٥/٦: " وقال ابن حجر: وأورده أحمد باللفظ المزبور عن سعد الملتكور و إسناده حسن " انتهى. ولكن في إسناده أحمد محمد بن أبي حميد أيضاً. وانظر كتاب الاستخارة للدكتور محمد طاهر حكيم ص ٣٥.

^٢ عمدة القارئ ٢٢٢/٧

^٣ رواه الترمذي (آخر الدعوات ح ٣٦٠٤ - ٩/٨). من وجه مرسلٍ ومُتَّصِلٍ عن أنسٍ، و رَجَّحَ لإرساله.

^٤ في "الوالب الصَّيِّب" كما وجدته في حاشية "العَلَمُ المُتَّيَّب" ص ٣٣٤، والكَلِم الطَّيِّب ص ٧١. وأما ما رُوِيَ في ذلك مرفوعاً عن أنسٍ ﷺ: "مَا تَخَابَ مَنْ اسْتَحَارَ، وَلَا نَدِمَ مَنْ اسْتَشَارَ، وَلَا غَالٍ مَنِ اقْتَصَدَ" - فرواه الطبراني كما في مجمع البحرين ١/٤١٦، وقال الميثمي في مجمع الزوائد ٨/٩٦: رواه الطبراني في الأوسط والصغير من طريق عبد السلام بن عبد القدوس وكلاهما ضعيفٌ جداً. انتهى. وقال الحافظ في الفتح: والحديث أخرجه الطبراني في الصغير بسندٍ واٍ جداً. انتهى. وللجزء الثاني من هذا الحديث أعني قوله: "ولا ندم من استشار" شواهد - انظر المقاصد الحسنة ص ٢٢٢.

^٥ حجة الله البالغة ٢/١٩٠

المكتبة المجادية - كوتته، باكستان	
فيض الباري مع حاشيته البديعة مطبعة حجازي بالقاهرة للمجلس العلمي بجنوب أفريقيا، الأول ١٣٥٧	محمد أنور شاه الكشميري م ١٣٥٢ . محمد بلدز العالم الميرتحي م
بلوغ الأمامي من أسرار الفتح الرباني، طبعة دار العلم بجدة، الثالثة ١٤٠٤	أحمد بن عبد الرحمن البنا الشافعي الشهير بالساعاتي ١٣٠١ - ١٣٧٨ .
إعلاء السنن، إدارة القرآن، كراتشي.	ظفر أحمد العثماني ١٣١٠ - ١٣٩٤ .
معارف السنن أبيج-أم-سعيد، كراتشي	الكشميري، بقلم محمد يوسف البتوري ١٣٢٦ - ١٣٩٧ .
الأعلام مصورة للمكتبة العلمية بلاهور. الثالثة (بعد سنة ١٣٨٧)	خير الدين الزركلي م
فضل الله الصمد في توضيح الأدب المفرد الصدف بيلشيز، كراتشي ١٣٧٨	فضل الله الجيلاني
معجم المؤلفين مكتبة المنى ودار إحياء التراث العربي ببيروت	عمر رضا كحالة.
هدي النبي	نور الدين عتر
الاستخارة	محمد طاهر حكيم
SUNNATS Published by: Madrasah Ta'leemuddeen Isipingo Beach.	Hadrat Mouliana Shâh Hakîm Muhammad Akhtar Sahib Translated by: Moulânâ A.K. Vawda & Moulânâ Saleem Dhooma.

فتكون عاقبتها محمودة، وإن تعددت شيء من أسبابها عليه ولم يتفق تحصيلها يُسر فلا يُضادُ القدر ويعلم أنه لو كان له فيها خيرة عند الله ما تعذرت أسبابها فليعلم أن الله قد اختار له تركها فلا يتألم لذلك وسيحمد عاقبة تركها" انتهى. وقال السيوطي في تحفة الأبرار بنبكت الأذكار ص ٨٥: "قوله (أي النووي): وإذا استخار مَضَى بعدها لما ينشرح له صدره. انتهى: قال العراقي: كأنه أخذ من حديث أنس الذي ذكره بعده وهو حديث ضعيف جداً فلا حجة فيه، وقد خالفه الشيخ عز الدين ابن عبد السلام فقال: إنه يفعل بعد الاستخارة ما أراد، وإن ما يقع بعد الاستخارة فهو الخيرة" انتهى.. .

الشيخ ابن عبد السلام اسمه عبد العزيز، عز الدين الملقب بسلطان العلماء. توفي سنة ٦٦٠ هـ، الأعلام للزركلي ٤/١١٤..

وفي طبقات الشافعية الكبرى لابن السبكي ٩/٢٠٦: سمعت الشيخ جمال الدين الزيداني، مد الله في عمره، يحكي عن الشيخ كمال الدين أنه كان يقول: إذا صلى الإنسان الاستخارة لأمر، فليفعل بعدها ما بدا له، سواء انشרכת نفسه له أم لا، فإن فيه الخير، وإن لم تنشرح له نفسه، قال: وليس في الحديث اشتراط انشراح النفس. اه، أفادي بمذه الإحالة مولانا محمد إسحاق حفظه الله ورعاه.

^{١٣} رواه البخاري (كتاب التهجيد ح ١١٦٢، والدعوات ح ٦٣٨٢، والتوحيد ح ٧٣٩)، والترمذي (أبواب الوتر-ح ٤٨٠)، وأبو داود (أبواب الوتر ح ١٥٣٨)، والنسائي في المجتبى (النكاح-ح ٣٢٥٥) والسنن الكبرى (النكاح ٣/٣٣٧، عمل اليوم والليلة ٦/١٢٨)، وابن ماجه (الصلاة ح ١٢٨٣)، واللفظ ههنا للبخاري في التهجيد والنسائي في المجتبى.

^{١٤} قال المحافظ في الفتح: "هو شك الراوي ولم تختلف الطرق في ذلك، واقتصر في حديث أبي سعيد على "عاقبة أمرى" وكذا في حديث ابن مسعود" انتهى. وقال الملا علي القارئ في المرقاة ٣/٢٠٧ ينقل عن الطيبي: "والجمع أفضل". وقال القارئ في

^١ انظر "بلوغ الأمان من أسرار الفتح الرباني ترتيب مسند أحمد بن حنبل الشيباني" ٥/٥٢٠. وقال الشيخ محمد طاهر حكيم في كتابه (الاستخارة) ص ٩٥: ثم قال العلامة الألويسي: "وإن الاستخارة بالقرآن مما لم يرد فيها شيء يعول عليه عن الصدر الأول، وتركها أحب إلي، وقد أغنى الله تعالى ورسوله ﷺ عنها بما سن من الاستخارة الثابتة في غير ما خبر صحيح" انتهى.

^٢ كتب إلى مولانا محمد أمين القاسم. زاده الله تعالى علماً وعملاً. ما يلي: "وبعد، فإن رأيت في كتاب (الإمام الفقيه المحدث الشيخ محمد عابد السندي الأنصاري) بقلم الأستاذ سائد بكداش ص ١٦٤ ما يلي: الشيخ عبد الحفيظ ابن الشيخ درويش العمري م ١٣٤٦ هـ مفتي الأحناف بمكة المكرمة، وكان يُلقب بأبي حنيفة الصغير لشدة فقهه، وله فتاوي في مجلدٍ ضخيم وعدة رسائل، منها: (رسالة في جواز فعل الإنسان الاستخارة لغيره) ، وعليها تقاريط من علماء مكة. تُؤيِّ بمكة المكرمة سنة ١٣٦٤ هـ وهو في سجود الصلوة بالحكمة الشرعية" اه رسالة مولانا محمد أمين. ونسأل الله أن يُؤدِّي إلينا الكتاب بفضله.

^٣ فيض الباري ٢/٤٢٧.

^٤ إتحاف السادة المتقين شرح إحياء علوم الدين ٣/٤٦٩.

^٥ أثبت اسمه في الطبع الأول بـ"الجيلاني" كما كان مسجلاً على غلاف كتابه، ثم أطلعت على تنبيهه بأنه غير صحيح وأن الصحيح "الحيدرآبادي". والغالب أني قرأت هذا التنبيه في إحدى تعليقات الشيخ عبدالفتاح أبو غدة. وقد أثبتته الشيخ عبدالفتاح رحمه الله تعالى بـ"الحيدرآبادي" في "الرفع التكميل" ص ١٣٨.

^٦ فضل الله الصمد في توضيح الأدب المفرد ٢/١٦٢.

^٧ كتبه رحمه الله تعالى في فضل الله الصمد ٢/١٦٦. وقال الشيخ ابن العربي في الفتوحات المكية ١/٥٣٧: "فإن كان له فيها خيرة عند الله يسر له أسبابها إلي أن تحصل

أبا بكر الإحسائي ألف كتاباً في هذا الموضوع وسمّاه: (رفع اللوم عن استخار في الليلة أو اليوم). والله نسأل أن يُطلِّعنا عليه بكرمه.

^{٢٦} وقال العلامة البُنُورِيُّ رحمه الله تعالى في معارف السنن ٢٧٨/٤: "ولا يلزم بعد الاستخارة الإشارة بالرؤيا حيث لم يثبت له وعد في الأحاديث" انتهى. قلت: ولم أجد من ذكر الرؤيا سوى ابن عابدين رحمه الله تعالى في حاشيته بلفظ: "والمسموع من المشايخ...". والله تعالى أعلم.

^{٢٧} في صحيحه (كتاب التعبير ح ٧٠١٧، ٧٠٣٥)، ومسلم في صحيحه كتاب الرؤيا (ح ٢٢٦٣)

^{٢٨} لابن عبد البر في التمهيد ٢٣٦/١ عن أبي هريرة بلفظ "رؤيا الرَّجُلِ الصَّالِحِ، بُشْرَى مِنَ اللَّهِ، جُزْءٌ مِنْ سِتَّةٍ وَأَرْبَعِينَ جُزْءاً مِنَ النَّبُوَّةِ". قال الهيثمي في المجمع ١٧٢/٧: رواه البزار والطبراني في الأوسط والكبير وأبو يعلى... وفيه ابن إسحاق وهو مدلس، وبقية رجاله ثقات. انتهى. ورواه أحمد بإسناده ٢٣٣/٢ بلفظ "رؤيا الْمُؤْمِنِ جُزْءٌ مِنْ سِتَّةٍ وَأَرْبَعِينَ جُزْءاً مِنَ النَّبُوَّةِ"، ومسلم (٥٩١١) بنحو حديث أحمد. وأورد السيوطي في الجامع الصغير حديثاً للحكيم الطبراني في الكبير عن العباس بن عبد المطلب وصححه ولفظه: "رؤيا المسلم الصالح بشرى من الله، وهي جزء من خمسين جزءاً من النبوة".

^{٢٩} للترمذي (كتاب الرؤيا ح ٢٢٧٤)، والحاكم ٣٩٢/٤، قال الحاكم: صحيح الإسناد، وأقره عليه الذهبي، عن أبي سعيد الخدري رضي الله عنه.

^{٣٠} عمدة القارئ ٢٢٤/٧.

^{٣١} سبق تخريج هذا الحديث في ص ١٧.

^{٣٢} ومنها ما ذكره العلامة العيني رحمه الله في عمدة القارئ ٢٢٢/٧ عن أبي سعيد الخدري رضي الله عنه. قال العيني: "وأما حديث أبي سعيد فأخرجه أبو يعلى الموصلي من طريق ابن إسحاق... عن أبي سعيد الخدري رضي الله عنه قال: سمعت رسول الله صلي الله عليه وسلم

ص ٢٠٨: "وان جمع بأن حذف" قال" ليكون من باب التأكيد فلا بأس" انتهى. وقال الطحطاوي في حاشيته على الدر ٢٨٨/١: "وينبغي أن يجمع بين الرويتين فيقول: وعاقبة أمري وعاجله وآجله" انتهى. وجمع بينهما الجزري في الحصن الحصين. انظر تحفة الذاكرين ص ١٣٣.

^{١٥} وفي رواية للبخاري (في الدعوات والتوحيد)، وأبي داود وابن ماجه: "وَرَضَيْتُ بِهِ". وفي السنن الكبرى (عمل اليوم والليلة ١٢٨/٦): "ثُمَّ أَرْضَيْتُ بِقَضَائِكَ".

^{١٦} مرقة المفاتيح ٢٠٦/٣.

^{١٧} فتح الباري ١٨٣/١١.

^{١٨} اعلم أن هذا اللفظ جاء في رواية البخاري في آخر الحديث، وهو من لفظ الحديث عند الجُمَّهُورِ خلافاً للملأ علي القاري رحمه الله تعالى فإنه قال في كتابه المرقاة ٢٠٨/٣: "... وهو مبني علي أنه من لفظ النبوة وليس كذلك... الخ. وأما رواية أبي داود فذكر فيه عند قوله: "أَنَّ هَذَا الْأَمْرُ": "ثُمَّ يُسَمِّيهِ بِعَيْنِهِ".

^{١٩} مرقة المفاتيح ٢٠٨/٣.

^{٢٠} عمدة القارئ ٢٢٤/٧.

^{٢١} رواه أحمد ٤٢٣/٥، وابن جبان في صحيحه ١٣٩/٦، والحاكم ٣١٤/١ وقال: رواه عن آخرهم ثقات، وأقره عليه الذهبي. وذكر الهيثمي نحوه. ورواه أحمد موقوفاً أيضاً وفي إسناده كلام. انظر المجمع ٢٨٠/٢.

^{٢٢} انظر (بلوغ الأماني من أسرار الفتح الرباني) ٥٠/٥.

^{٢٣} مدارج السالكين ١٢٨/٢.

^{٢٤} فيض الباري ٤٢٨/٢.

^{٢٥} كتب إلي مولانا محمد الأمين القاسم أنه قرأ في مقدمة شرح الإحسائي على بدء الأمالي لسراج الدين علي بن عثمان الفرغاني م ٥٧٥م لحقيقه. ولم يسمِ المحقق. أن الشيخ

أقف على ترجمته انتهى. وذكر نحوه في الفتوحات الربانية لابن علان ٣/٣٥٧، وعمدة القارئ للعيني ٧/٢٢٥ وزاد العيني: "وقال ابن عدي: ضعيف جدا حدث بالبواطيل، فعلي هذا فالحديث ساقط لا حجة فيه. نعم قد يستدل للتكرار بأن النبي ﷺ كان إذا دعا دعا ثلاثا" انتهى. وقال ابن حجر في الفتح في الدعوات عن حال حديث أنس هذا: "... ولكن سنده واه جدا" انتهى. وقال المحدث فضل الله الجيلائي في "فضل الله الصمد" ٢/١٦٢: "والحديث لم يثبت فلا يكون المشروع إلا مرة واحدة، ولا مانع من تكرار دعوة فيها كمن قال: اللهم اختر لي ما فيه الخير، وهذا كيف ما اتفق، ولم يثبت فيه تحريم عدد مخصوص" انتهى. قلت: وقد ثبت تكرار الاستخارة عن عبدالله بن الزبير فيما أخرجه مسلم (كتاب الحج، باب نقض الكعبة وبناءها ح ٣٢٤٠) في حديث طويل، وفيه: "إِنِّي مُسْتَجِيرٌ رَبِّي ثَلَاثًا، ثُمَّ عَاوِمٌ عَلَى أَمْرِي، فَلَمَّا مَضَى الثَّلَاثُ جَمَعُ رَأْيُهُ عَلَى أَنْ يُنْقِضَهَا". أفادني بهذا الحديث المفتي محمد إسحاق، جزاه الله وجميع أساتذتي ومن أعانني على هذا التأليف خيراً، وزادهم علماً ونفعاً.

^{٣٦} كتب إلي مولانا محمد بن هارون لما كان بالمدينة المنورة أنه اطلع في (تقييد العلم) للخطيب على رواية لِعَمَرَ ﷺ ما فحواه: استخرت الله في جمع أحاديث رسول الله ﷺ شهراً فما أشرح له صديري. أو كما قال ..

^{٣٧} كما رواه الترمذي (أبواب الدعوات ح ٣٥١٦) وقال: غريب لا نعرفه إلا من حديث زَنْعَلٍ وهو ضعيف عند أهل الحديث" انتهى. وقال الماد علي القارئ في المرقاة ٣/٢٠٩: "وان كان الأمر عَجَلَةً فليقل: اَللَّهُمَّ خِرْ لِي وَاخْتِرْ لِي" انتهى.

هذا ما علقت على هذا الحديث أوّل ما صَنَّفْتُ الكتاب. ثم وصلّتي رسالةً قيّمةً من زميل لي كريم من تلامذة فضيلة الشيخ محمد عوّامة و شيخ الحديث مولانا فضل الرحمن الأعظمي. حفظهم الله تعالى وراعهم وأدام علينا ظلالهم و أفادنا بعلمهم وفيوضهم. وهو مولانا محمد بن هارون. كتبها إلي في ٢٠ رجب ١٤٢٢ هـ. ونصّ الرسالة كما يلي:

يقول: "إِذَا أَرَادَ أَحَدُكُمْ أَمْرًا فَلْيَقُلْ: اَللَّهُمَّ إِنِّي أَسْتَجِيرُكَ بِعِلْمِكَ" الحديث على نحو حديث جابر. وقال في آخره: "ثُمَّ قَدَّرْ لِي الْخَيْرَ أَيُّمَا كَانَ لَا حَوْلَ وَلَا قُوَّةَ إِلَّا بِاللَّهِ" إسناده صحيح. ورواه ابن جبان أيضاً من هذا الوجه" انتهى. قلت: وقد أخرج الطبراني هذا الحديث أيضاً في كتاب الدعاء ص ٣٨٩ من هذا الطريق بعينه. وقال ابن حجر رحمه الله تعالى في فتح الباري ١١/١٨٤: "وليس في شيء منها ذكر الصلاة سوى حديث جابر" انتهى.

^{٣٢} قال الإمام النووي رحمه الله تعالى في الأذكار ص ١٠٧: "ولو تعذرت عليه الصلاة استخار بالدعاء" انتهى. وقال العلامة محمد بن علان في "الفتوحات الربانية" ٣/٣٥٤: "... وهي الركعتان كما هو الأفضل، فإن تعذرت عليه الصلاة أو لم يُرِدْهَا. وتَرَكَهُ الْأَفْضَلُ لَا يَمْنَعُهُ مِنَ الْمَفْضُولِ. استخار بالدعاء" انتهى. وقال في ٣/٣٤٨: "ثم الإتيان بالدعاء عقب الصلاة هو الأكمل، وإلا فتحصل الاستخارة بالدعاء إن تعذرت عليه الصلاة أي أو لم يُرِدْهَا، وكما لها بركتين غير الفريضة بنيتها والدعاء عَقِبَهَا، ثم الدعاء عقب أي صلاة كانت مع نيتها - وهو أولي، أو بغير نيتها كما في التحية، ثم الدعاء المَجْرَد، فلها ثلاث مراتب" انتهى.

^{٣٤} أخرجه مسلم (كتاب الجهاد ح ٤٦٤٩).

^{٣٥} هذه رواية ابن السنيّ ص ٥٥٠ عن أنس ﷺ قال: قال رسول الله ﷺ: "يَا أَسْرُ! إِذَا هَمَمْتَ بِأَمْرٍ فَاسْتَجِرْ رَبَّنَا فِيهِ سَبْعُ مَرَّاتٍ" الحديث. قال النووي في الأذكار ص ١٠٨: "إسناده غريب، فيه من لا أعرفهم" انتهى. وقال السيوطي في تحفة الأبرار ص ٨٦: "قال العراقي: هم معروفون، لكن فيهم من هو معروف بالضعف الشديد، وهو إبراهيم بن البراء، فقد ذكره في الضعفاء ابن عدي وابن جبان وغيرهم. وقالوا: إنه يحدث بالأباطيل عن الثقات. زاد ابن حبان: لا يجلّ ذكره إلا على سبيل القدر فيه. قال الحافظ ابن حجر: والراوي عنه في هذا السند هو عبيدالله بن الموصل الجعفي، لم

الحديث) وترجمته في (الكاشف). على أن هذه ليست رواية عن رسول الله ﷺ بل هي واقعة تاريخية والواقدي مقبول في مثل هذا متروك. عند ابن حجر في (التقريب). في روايته عن النبي ﷺ. وأخرج القصة عبدالرزاق (٦٣٨٣) وابن سعد ٢/٢٩٥-٢٩٦ وابن أبي شيبه (١١٧٤٦) كلهم من طريق عبدالرحمن بن القاسم بن محمد بن أبي بكر الصديق عن أبيه القاسم. وهو أحد فقهاء المدينة. قال: لما توفي النبي ﷺ كان بالمدينة رجلان، رجل يلحد ورجل يشق، فاجتمع أصحاب النبي ﷺ فقالوا: اللهم جز له. قال: فطلع الذي كان يلحد فلحد له. اهـ. ورجاله رجال ثقات أثبت.

فعلما بتبين الروايتين تعامل الصحابة على هذه الطريقة في الاستخارة، وهو مما يُقوي رواية سيدنا أبي بكر ﷺ جداً. قال السيوطي في التدريب: قال بعضهم: يُحكّم للحديث بالصحة إذا تلقاه الناس بالقول وإن لم يكن له إسناده صحيح. اهـ. ثم ذكر أقوال الأئمة في تأييد هذا المعنى...

ولإفادة أقول: قال لي شيخنا. يعني فضيلة الشيخ محمد عوامة حفظه الله تعالى بخير وعافية. لما سألته هل وجدتم في المصنّف لابن أبي شيبه. حديثاً ضعيفاً جداً فأجاب الشيخ بقوله: قليلاً ما تجد حديثاً اسناده ضعيف جداً إلا وتجد له ما يقويه ويرفعه إلى درجة الضعف المتوسط. وكذلك الأحاديث الضعاف ضعفاً متوسطاً لا تكاد تجد مثلاً إلا وله ما يقويه. قال الشيخ: تسعون في المائة منها لا يبقى ضعيفاً لأنّ باب الشواهد مفتوح وهو باب واسع جداً جداً.

قال العبد: هذه فائدة عظيمة، وخاصّة في هذا الزمن حيث لا يذهب ذهن طالب العلم إلى هذا. بل كأنّ هذه القاعدة (اعتبار الشواهد) وإعمالها معدومة في هذا العصر الخطير!! تجد المتمعّدين المشوّشين يهجمون على السنّة وعلى تضعيفها، مع أن إمام العصر (الكشيّري) رحمه الله أشار إلى أنّ القواعد إنما هي لإخراج ما ليس من السنّة منها لا لإهدار ما هو منها!!! وهي (كلمة ذهبيّة) كما قال شيخنا... فاعتبار الشواهد

"السلام عليكم ورحمة الله وبركاته

أرجو من ربنا جل وتعالى أن تكونوا أنت وأهلك في كل خير وعافية.

وفاء بما وعدتكم بالنسبة لحديث سيدنا أبي بكر الصديق رضي الله عنه في الاستخارة، الذي أخرجه الإمام الترمذي في جامعه وأشار إلى ضعف سنده، أقول:

لفظ الحديث: عن أبي بكر الصديق ﷺ أن النبي ﷺ كان إذا أراد أمراً قال: ﴿اللهم خر لي واحتر لي﴾. قال أبو عيسى: هذا حديث غريب لا نعرفه إلا من حديث زنفل وهو ضعيف عند أهل الحديث... الخ (٣٥١٦)

قال العبد: لهذا الدعاء في استخارة الرب عز وجل شاهد من فعل الصحابة ﷺ عند موت النبي ﷺ. وتوضيح ذلك فيما يلي:

أخرج ابن ماجه في باب ما جاء في الشق من حديث أنس بن مالك ﷺ قال: لما تُوفي رسول الله ﷺ كان بالمدينة رجل يلحد وآخر يضرخ، فقالوا: نستخبر ربنا ونبتع إليهما، فأئبهما سبق تركناه. فأرسل إليهما فسبق صاحب اللحد، فلحدوا للنبي ﷺ. اهـ (١٥٥٧). قال البوصيري في الروايات: هذا إسناده صحيح رجاله ثقات. اهـ (٥٦٢).

وأما تعيين الرجلين والصيغة التي استعملوها في الاستخارة، فجاء في رواية أخرى ضعيفة الإسناد عند ابن ماجه أيضاً وهي المقصودة هنا:

أخرج ابن ماجه (١٦٢٨) باب ذكر وفاته ودفنه ﷺ عن حبر الأمة ابن عباس ﷺ قال: لما أرادوا أن يحفروا لرسول الله ﷺ بعثوا إلى أبي عبيدة بن الجراح وكان يضرخ كضريح أهل مكة، وبعثوا إلى أبي طلحة وكان هو الذي يحفر لأهل المدينة وكان يلحد، فبعثوا إليهما رسولين فقالوا: ألهم خير لرسولك. فوجدوا أبا طلحة. فجيء به... الخ. اهـ. هذا الحديث ضعّفه البوصيري وغيره بحسن بن عبدالله بن عبيدالله بن عباس الهاشمي الراوي عن عكرمة. لكن أخرجه ابن سعد في (الكبرى) ١/٢٩٨ من وجه آخر عن ابن عباس ﷺ إلا أنه من طريق الواقدي، وقد يُحسّن له بعض الأئمة. انظر (القواعد في علوم

أمرٌ مهمٌّ ينبغي التيقظ له. وانظر إلى كلام شيخنا... وهو رجلٌ مُباشِرٌ لهذا يوماً والسنَّةُ أمانته تحت نظره، وقَلِّمنا تجدُ أعلمَ منه بقواعد هذا الشأن وتطبيقاتها. فاشدّد يدَيْكَ على هذا وعضّ عليه بنواجذِكَ وطَبِّقْهُ!! فإنَّ التطبيقَ العمليَّ هو العظمُ الفقريُّ في هذا العلم".
انتهت رسالةُ مولانا محمدِ بنِ هارونَ حفظهما الله تعالى وزادهما علماً ونوراً وشرفاً.