

EVIDENCE OF THE ESTABLISHMENT OF 20 RAKA'AT TARAWEEH

1

عن السائب بن يزيد قال كانوا يقومون على عهد عمر بن الخطاب في شهر رمضان بعشرين ركعة وفي عهد عثمان (سنن البيهقي ص 2/496)

Al-Saaib bin Yazeed (رضي الله عنه) narrated that we used to offer twenty raka'at followed by Witr in the reign of 'Umar (رضي الله عنه) and 'Uthman (رضي الله عنه). (Sunan Al-Baihaqi, v2, p496)

2

عن أبي عبد الرحمن السلمي أن عليا دعا القراء في رمضان فأمر رجلا أن يصلي بالناس عشرين ركعة وكان علي يوتر بهم (معرفة السنة للبيهقي ح 4396 و السنن الكبرى للبيهقي ص 2/496)

Abi 'Abdul Rahman Al-Salami (رضي الله عنه) narrated that 'Ali (رضي الله عنه) called for the Huffaz Al-Qur'an in the month of Ramadan and asked one of them to lead people in offering twenty raka'at Salat (Al-Taraweeh) while he himself used to lead the Witr prayer. (Ma'rifat Al-Sunnah by Baihaqi, h4396; Sunan Al-Baihaqi, v2, p496)

3

قال الشافعي هكذا أدركت بلدنا مكة يصلون عشرين ركعة (ترمذي تحت ح 806)

Imam Shaf'i (Rahmatullah 'Alay) said that I have always found people in Makkah offering twenty raka'at. (Tirmidhi, under h806)

4

يصلي بهم في عن أبي الحسناء أن عليا أمر رجلا أن (مصنف ابن أبي شيبة رمضان عشرين ركعة ص 393 من الكبرى للبيهقي والسنن 2/ ص 2/496)

Abi Al-Hasana' narrated that 'Umar (رضي الله عنه) ordered a person to lead twenty raka'at Salat (Al-Taraweeh) in the month of Ramadan. (Musannaf Ibn Abi Shaibah, v2, p393, Sunan Al-Baihaqi, v2, p496)

5

عن اعمش أن عبد الله بن مسعود كان يصلي عشرين ركعة و يوتر بثلاث (عمدة القاري شرح صحيح البخاري ص 1/127)

A'amash (رضي الله عنه) narrated that Abdullah Bin Mas'ud (رضي الله عنه) used to offer twenty raka'at Salat (Al-Taraweeh) followed by three raka'at of Witr. (Umdat Al-Qari, v1, p127)

6

عن نافع قال كان ابن أبي مليكة يصلي بنا في رمضان عشرين ركعة (مصنف ابن أبي شيبة ص 2/393)

Nafi' (رضي الله عنه) narrated that Ibn Abi Mulaikah (رضي الله عنه) used to lead people in offering twenty raka'at Salat (Al-Taraweeh) in the month of Ramadan. (Musannaf Ibn Abi Shaibah, v2, p393)

7

عن ابي الخصب قال كان سويد بن غفلة يؤمنا في رمضان عشرين ركعة (الكنى للبخاري ص 28 ح 234)

Abu Al-Khusaib (رضي الله عنه) narrated that Suwaid bin Ghafalah (رضي الله عنه) always led us in offering twenty raka'at Salat (Al-Taraweeh) in the month of Ramadan. (Al-Kuna by Imam Bukhari, h234)

8

أدركت الناس وهم يصلون ثلاثا و عشرين ركعة بالوتر (مصنف ابن ابي شيبة ص 2/394 فتح الباري ص 4/219)

Ata bin Abi Rubah (Rahmatullah 'Alay) who was a great Tabi'ee living in Makkah Mukkaramah said: I always found people offering twenty-three raka'at including Witr. (Musannaf Ibn Abi Shaibah, v2, p394; Fath Al-Bari, v4, p219)

9

قال ابن تيمية: فانه قد ثبت ان ابي بن كعب كان يقوم بالناس بعشرين ركعة في رمضان و يوتر بثلاث (فتاوى ابن تيمية ص 1/191)

Imam Ibn Taimiyah (Rahmatullah 'Alay) reported that it has been confirmed that Ubai bin Ka'ab (رضي الله عنه) used to lead people in offering twenty raka'at of Salat (Al-Taraweeh) followed by three raka'at Witr in the month of Ramadan. (Fataawa Ibn Taimiyah, v1, p191)

10

The verdict of Imam Ibn Qudama al-Maqdisi in Al Mughni (2/167):

"And what is preferred with Abu Abdullah (Imam Ahmed Ibn Hanbal), may Allah have mercy upon Him, in it (taraweeh) is 20 rak'ats and with this is the saying of: (Sufyan) al-Thawri, Abu Hanifah, al-Shafi'i and Malik said 36 rak'ats..."

والمختار عند أبي عبد الله رحمه الله فيها عشرين ركعة وبهذا قال الثوري وأبو حنيفة والشافعي وقال مالك ستة وثلاثون وزعم أنه الأمر القديم وتعلق بقول أهل المدينة فإن صالحا مولى التوأمة قال أدركت الناس يقومون بلحدي وأربعين ركعة ويوترون منها بخمس ولنا إن عمر رضي الله عنه لما جمع الناس على أبي بن كعب كان يصلي لهم عشرين ركعة وقد روى الحسن أن عمر جمع الناس على أبي بن كعب فكان يصلي لهم عشرين ليلة ولا يقتت بهم إلا في النصف الثاني فإذا كانت العشر الأواخر تخلف أبي فصلى في بيته فكانوا يقولون أيق أبي رواه أبو داود ورواه السائب بن يزيد

وروي عنه من طرق وروى مالك عن يزيد بن رومان قال كان الناس يقومون في زمن عمر في رمضان بثلاث وعشرين ركعة وعن علي أنه أمر رجلا يصلي بهم في رمضان عشرين ركعة وهذا كالأجماع فلما ما رواه صالح فإن صالحا ضعيف ثم لا ندري من الناس الذين أخبر عنهم فقلعه قد أدرك جماعة من الناس يفعلون ذلك

11

The ruling of Al-Hafiz ibn Abdul Barr in his work al-Istidhkar: (Vol 3, pages 69-70, Darul Kutub al-Ilmiyya, Beirut, 1st edn 2000 CE)

"And it is the saying of most of the scholars and it is the saying of the Kufiyyun, Al Shafi'i and most of the Jurisprudents and it is Sahih from Ubayy ibn Ka'b (radhiallahu anhu) without any difference from the Sahabah... Al Thawri, Abu Hanifah, al Shafi'i and Ahmed ibn Hanbal said: Standing of Ramadhaan is 20 rakat's besides the witr... And this, it is the preferred choice with us (that is of 20 raka'ts), and our success is with Allah."

وهو قول جمهور العلماء وبيه قال الكوفيون والشافعي وأكثر الفقهاء وهو الصحيح عن أبي بن كعب (من غير خلاف من الصحابة) وقال عطاء أدركت الناس وهم يصلون ثلاثا وعشرين ركعة بالوتر وكان الأسود بن يزيد يصلي أربعين ركعة ويوتر بسبع وذكر بن القاسم عن مالك تسع وثلاثون والوتر ثلاث وزعم أنه الأمر القديم وذكر بن أبي شيبة قال حدثنا عبد الرحمن بن مهدي عن داود بن قيس قال أدركت الناس بالمدينة في زمن عمر بن عبد العزيز وأبان بن عثمان يصلون ستا وثلاثين ركعة ويوترون بثلاث وقال الثوري وأبو حنيفة والشافعي وأحمد بن داود قيام رمضان عشرين ركعة سوى الوتر لا يقام بأكثر منها استحبابا وذكر عن وكيع عن حسن بن صالح عن عمرو بن قيس عن أبي الحسين عن علي أنه أمر رجلا يصلي بهم في رمضان عشرين ركعة وهذا هو الاختيار عندنا وبالله توفيقنا

12

The verdict of the other great Fuqaha and Muhaddith of Islam:

Al-Imam Ata ibn Abi Rabah (Rahimahullah)

The august successor (Tabi'in) and Mufti of Makkah in his time said:

"I have seen the Companions, and other people in Makkah saying 23 rak'ahs, including the witr."

This report is Hasan (good). (see Musannaf Ibn Abi Shaybah, pg. 406, Fath al-Bari, vol.4, pg. 219, of Hafiz Ibn Hajar al-Asqalani, Qiyam ul-Layl, pg. 91, by Imam Ibn Nasr al-Marwazi).

Al-Imam al-Tirmidhi (d. 279/892; Radhi Allahu Anhu)

وختلف أهل العلم في قيام رمضان فرأى بعضهم ان يصلى احدى واربعين ركعة مع الوتر وهو قول أهل المدينة والعمل على هذا عندهم بالمدينة واكثر أهل العلم على ما روى عن علي وعمرو وغيرهما من أصحاب النبي صلى الله عليه وسلم عشرين ركعة وهو قول الثوري وابن ابي عمير والشافعي وقال الشافعي وهكذا أدركت بلدنا بمكة يصلون عشرين ركعة

"...But many of the people of knowledge are of the opinion that Hazrat Umar, Hazrat Ali as well as other Companions (Radhi Allahu anhum) of the Prophet (Sallallahu Alayhi Wasallam) and Sufyan al-Thauri, Ibn al-Mubarak and Imam al-Shafi'i (Allah's mercy be upon them), all believed in 20 rak'ahs of Taraweeh, and Imam Shafi'i has stated that he had seen the people of Makkah observing 20 rak'ahs" (see Sunan al-Tirmidhi, vol.1 Commentary on Hadith no 806, Chapter 81, The Book of Fasting).

Imam Nawawi in Kitab al-Adhkar

(83 – 1st Edition, Beirut, Lebanon: Dar al-Khayr, 1990).

"Let it be known that tarawih is a sunna by agreement of all the Muslims, and it is twenty rak'ats."

Hafiz Ibn Humam (d. 861/1457; Rahmatullah alayh)

Allamah Ibn Humam asserts that it has been established from genuine authority that the Companions and their Successors (tabi'in) used to say twenty rak'ahs of Taraweeh during the auspicious time of Umar (Allah be pleased with him); this authority of Yazid ibn Ruman has been reported from Sa'ib ibn Yazid that, 'during Umar's auspicious time we used to say twenty rak'ahs.' Hafiz Ibn Humam also said in Fath al-Qadir (vol.1, pg. 470): "At last unanimity was formed on 20 rak'ahs of prayer and this alone is in succession."

Hafiz Ibn Taymiyyah in Fatawa Ibn Taymiyya

(23:112 - Published by the Custodian of the Haramayn, Saudi Arabia).

"It has been established that Ubay ibn Ka'b (radhiallahu anhu) would lead the people in twenty rak'ats of tarawih throughout the month of Ramadan, after which he would perform three rak'ats of witr. Hence, most scholars have taken twenty rak'ats to be sunna, as Ubay ibn Ka'b (radhiallahu anhu) performed this number of rak'ats amidst the muhajirin and ansar and none refuted him.