
TAKEN FROM SHAYKH MUHAMMAD
IBN SÂLIH AL-‘UTHAYMEEN’S WORK

“AS-SHARH AL-MUMTI’ ‘ALÂ ZÂD AL-MUSTAQNI”

Ļe
Ruling
on

Abandoning
the

Prayer

SalafiManhaj.com

The Ruling on Abandoning the Prayer

© SalafiManhaj 2016

THE RULING ON ABANDONING
THE PRAYER1

TAKEN FROM SHAYKH MUHAMMAD IBN SÂLIH AL-
‘UTHAYMEEN’S WORK “AS-SHARH AL-MUMTI’ ‘ALÂ ZÂD AL-

MUSTAQNI”2

His statement: “Whoever denies its obligation (the prayer) then he has disbelieved.”

In other words, the obligatory prayer which is agreed upon, and they are the five daily prayers and

the Friday prayer. If he denies their obligation then he is a disbeliever because he has rejected [the

words of] Allah, His Messenger (صلى الله علیھ وسلم) and the definitive Muslim consensus. Even if he prayed

but completely or partially denied its obligation or denied a single unit of the prayer then he is a

disbeliever. Likewise, if he were to deny a pillar of the prayer, upon which there is a scholarly

consensus, then he is a disbeliever. The scholars make an exception to the general rule: someone

who denies its obligation because he is new to Islam then he does not become a disbeliever. Rather,

the truth is made clear to him, and if he still denies its obligation after having the truth made clear

to him, only then is he a disbeliever. This exceptional case made by the scholars clarifies that no

distinction is to be made between religious matters which are definitive and religious matters

1 Translated by Abu Ameenah AbdurRahmān Bennett.

2 Translator’s note: This is a translated section from lessons given on a book called Zād al-Mustaqni’ fi Ikhtisār al-
Muqni’ which was authored by the Hanbali scholar, Abu an-Najā Musā Ibn Ahmed an-Najāwi. This book of
Hanbali fiqh is itself a summary of the classical work al-Muqni’ which was authored by Imam Mawaffaq ad-Deen
Abdullah Ibn Ahmad Ibn al-Quddāmah al-Maqdisi. Two students of Shaykh Muhammad al-‘Uthaymeen under-
took the task of transcribing Shaykh ‘Uthaymeen’s lessons from cassettes. The transcription reached fifteen volumes
with approximately five hundred pages in each volume. The Arabic text inserted in this paper is from Abu an-Najā
an-Najāwi’s work, and the English that follows is a rendition of Shaykh Muhammad al-Uthaymeen’s highly beneficial
explanation.

The Ruling on Abandoning the Prayer

© SalafiManhaj 2016

which are not definitive3 with regard to a person who may be excused due to ignorance. This

matter, and I mean being excused due to ignorance, is important and it is part of the due process

so that we do not excommunicate someone who has not had the evidence for his disbelief

established against him.

And likewise, the one who abandons it out of neglect whilst the Muslim leader or his

deputies have called him [to perform the prayer] but he persists upon what he is upon

until the time is too short to do the second prayer.

This matter has been separated from the previous statement by the words “and likewise” because

this part includes conditions. So if he abandons the prayer out of negligence and laziness whilst

affirming its obligation then he is a disbeliever who has committed major disbelief and has left the

fold of Islam.4 However, there are two conditions:

1. His statement “The Imam or his deputies have called him” meaning to establish the

prayer. The intended meaning of ‘Imam’ here is the one who possesses the highest

authority in the land.

3 Translator’s note: religious matters that are definitive refer to religious texts that are unequivocal in their meanings
and are thus not open to interpretation. For example, Allah’s statement “Indeed, Allah does not forgive association
with Him, but He forgives what is less than that for whom He wills” is unequivocally clear in its prohibition of
shirk. As for text that is not definitively clear then an example of this could be the verse “Divorced women remain
in waiting for three periods” which carries more than one meaning amongst the scholars of Islam and thus it is not
a definitive statement. The Shaykh here is essentially speaking about the excuse of ignorance which is a basic principle
that the Shaykh adheres to. The Shaykh argues that if a person were not excused due to his ignorance, there would
have been no benefit in Allah sending the Messengers. The Shaykh makes no distinction in applying the excuse of
ignorance in cases of belief and action. As can be seen from the text attached to this footnote, the Shaykh makes no
distinction between matters that are clear and matters that are hidden because they are subject to circumstance and
environment. Thus, in such cases a person only becomes a disbeliever when the evidences are established against him
and the impediments are removed. However, this is not to say that every appeal to ignorance is excused because
ignorance could be a result of wilful negligence or an indifference towards learning the requirements of one’s religion.
The Shaykh states in such cases that ignorance is not a valid excuse.

4 Translator’s note: Ibn Abdil Barr said, “The Muslims are unanimously agreed that the one who denies the
obligation of the five daily prayers is a disbeliever. However, they did differ with regard to the one who
affirms its obligation but deliberately chooses not to perform it when able to.”

The Ruling on Abandoning the Prayer

© SalafiManhaj 2016

2. His statement “the time is too short to do the second prayer” then in this case, he is a

disbeliever. Hence, if he leaves a single prayer until its time has expired then he is not a

disbeliever. It appears that the author is making no distinction between whether it joins to

the second prayer or not. The view of Imam Ahmed, which is the popular view amongst

his companions, is that a verdict of major disbelief cannot be passed on anyone until the

Imam has called him [to perform the prayer] because we have not yet established that he

left the prayer due to laziness. He could be excused because he believes he is excused, but

if the Imam calls him [to prayer] and he persists in his state, we now know that he has no

excuse.

As for making the second prayer a condition then this is because he might believe that it is

permissible to combine between two prayers without a valid excuse, and because it is possible to

think this way, we do not rule him to be a disbeliever.

However, without doubt, the correct view is the view that some of the companions subscribe to

and it is the view that the Imam calling him is not a condition due to the clear evidences and the

lack of evidence to stipulate this as a condition. Moreover, are we to apply this procedure of the

Imam calling him back in all matters of excommunication? Indeed, it is possible to apply this

condition in all cases and not just in the case of the one who leaves the prayer out of neglect and

laziness. Therefore, either we use this as a condition in all cases or we do not use it at all due to a

lack of evidence to warrant a discrepancy.

Some of the scholars state if a person abandons a single obligatory prayer then he is a disbeliever.5

Others from among the scholars stated that it must be two obligatory prayers, but others said that

he has to abandon prayers that are connected.6 So based on this, if he leaves off the Fajr prayer

until its time expires then he is a disbeliever, but if he leaves off the Zuhr prayer then he becomes

a disbeliever when the time for the Asr prayer expires.

5 Translator’s note: Ibn Hazm al-Andulusi in his work called al-Muhallā (2/15) stated that it was reported from ‘Umar,
AbdurRahman Ibn ‘Awf, Mu’ādth Ibn Jabal, Abu Hurairah, Ibn Mas’ood and others from the companions that
whoever intentionally leaves off a single obligatory prayer until its time has expired then he is a disbeliever and an
apostate.

6 Translator’s note: This would be in reference to Zuhr and Asr which can be joined with a valid excuse, with the
same applying to Maghrib and ‘Isha and thus the time for both is the same.

The Ruling on Abandoning the Prayer

© SalafiManhaj 2016

What appears to be the case, based the evidences, is that he does not become a disbeliever until

he continually abandons the prayer in the sense that he has adjusted himself to the habit of not

praying. So he does not pray the Zuhr, Asr, Maghrib, the ‘Ishā or Fajr then this is the one who is

a disbeliever.7 So if he prays one or two the obligatory prayers then he is not a disbeliever because

it cannot be truly said that he has abandoned the prayer. The Prophet (صلى الله علیھ وسلم) said

لاَةالص كرالْكُفْرِ تو كرالش نيبلِ وجالر نيب
“Between a man and shirk and disbelief is abandoning the prayer.”8

He (صلى الله علیھ وسلم) did not say “abandoning a prayer”. With regard to what was narrated from the

Prophet (صلى الله علیھ وسلم) that he said,

 ولاَ تترك صلاَةً مكْتوبةً متعمدا فَمن تركَها متعمدا فَقَد برِئَت منه الذِّمةُ
Do not abandon a prescribed prayer deliberately. Anyone who abandons it will forfeit

Allah's protection,9

then there is some dispute with regard to its authenticity. The default principle is that a person’s

Islam remains and we do not expel him from the fold of Islam unless we are certain because

anything that is based on certainty can only be undone by certainty. So the default principle

regarding this specific person is that he is a Muslim and thus we do not expel someone who is a

Muslim for certain, unless we have specific evidence that requires him to be expelled from Islam.

Some scholars state that the person who abandons the prayer out of negligence is not a disbeliever.

However, Imam Ahmed holds the view that the one who abandons the prayer out of laziness

should be excommunicated and it is the preponderant view because of the evidences from (1) the

Book of Allah, (2) the Sunnah of the Messenger (صلى الله علیھ وسلم), (3) the statements of the Salaf and

(4) valid theoretical reflection.

7 Translator’s note: The Shaykh mentions in another place in this work that a person who abandons the prayer does
not become a disbeliever until he fulfils two conditions: (1) he abandons the prayer outright and (2) his heart becomes
tranquil and at ease with outright abandonment of the obligatory prayer.

8 Saheeh Muslim (1/153).

9 Shaykh al-Albāni graded this hadith as hasan (good) in Saheeh Sunnan Ibn Mājah.

The Ruling on Abandoning the Prayer

© SalafiManhaj 2016

With regard to the Book then Allah states regarding the polytheists,

قاَمُواْ فإَنِ
َ
لَوٰةَ تاَبوُاْ وَأ كَوٰةَ وَءَاتوَُاْ ٱلصَّ ١١ ٱّ�ِينِ� فإَخَِۡ�نُُٰ�مۡ ِ� ٱلزَّ

But if they repent and keep up prayer and pay the poor-rate, they are your brethren in
faith.

[At Tawbah11]

So Allah stipulates in this verse for the ratification of religious brotherhood three conditions: (1)

repentance from shirk, (2) keeping up the prayer and (3) paying the poor-rate. The verse implies

that someone cannot be a brother in religion if he does not pray or give the poor-rate even if he

were to repent from shirk. Brotherhood in Islam is not invalidated by acts of disobedience even if

they are major acts. An example of this can be seen in the verse of Qisās (retaliatory punishments)

wherein Allah states,

ءٞ فَ ۥَ�مَنۡ عُِ�َ َ�ُ خِيهِ َ�ۡ
َ
ۢ مِنۡ أ ِ ٱّ�بَِاعُ دَاءٌٓ إَِ�ۡهِ �إِحَِۡ�ٰنٖ� ٱلمَۡعۡرُوفِ ب

َ
 ١٧٨وَأ

But whoever overlooks from his brother anything, then there should be a suitable follow-

up and payment to him with good conduct.

[Al Baqarah 178]

So Allah made the person killed a brother of the one who intentionally killed him. Likewise, this

also applies to two groups of believers who wage war against each other, since Allah states

مَا خَوَ ٱلمُۡؤۡمِنُونَ إِ�َّ
َ
صۡلحُِواْ َ�ۡ�َ أ

َ
 ١٠ۡ�ُ�مۡۚ إخِۡوَةٞ فَأ

The believers are but brothers, therefore make peace between your brothers.
[Al Hujurāt 10]

So brotherhood, which is predicated on belief, was not negated here despite the fact that waging

war against brothers is a major sin.

With regard to not paying the poor-rate then some of the scholars are forced to maintain their

position by stating that he also is a disbeliever. This is one of the views reported from Imam

Ahmed. However, this view is rejected due to what has been authentically narrated in Saheeh

The Ruling on Abandoning the Prayer

© SalafiManhaj 2016

Muslim concerning the one whom Allah gave silver and gold to but did not pay the poor-rate that

 يرى سبِيلَه إِما إِلَى الْجنة وإِما إِلَى النارِ
“He would then see his path, leading either to Paradise or to the Fire.”

This shows that this person is not a disbeliever because if he were such, he would not find an

avenue to Paradise.

With regard to the Sunnah, then the Prophet (صلى الله علیھ وسلم) said

لاَةالص كرالْكُفْرِ تو كرالش نيبلِ وجالر نيب
“Between a man and shirk and the disbelief is abandoning the prayer.”10

He (صلى الله علیھ وسلم) also said,

 كَفَر ا فَقَدكَهرت نلاَةُ فَمالص مهنيبا وننيي بالَّذ دهالْع
“The covenant that stands between us and them is the prayer. So whoever abandons it, he

has disbelieved.”1112

10 Saheeh Muslim (1/154).

11 Reported by Ahmad, at-Tirmidhi, an-Nisā’i, Ibn Hibbān and al-Hākim.

12 Translator’s note: Another evidence that the Shaykh uses in a separate treatise on abandoning the prayer is the
hadith of ‘Awf ibn Mālik who reported that Allah’s Messenger said,

The best of your rulers are those whom you love and who love you, who invoke God's blessings upon
you and you invoke His blessings upon them. And the worst of your rulers are those whom you hate
and who hate you and whom you curse and who curse you. It was asked, ‘Shouldn't we overthrow
them with the help of the sword?’ He said: ‘No, as long as they establish prayer among you.

The Shaykh states that in this hadith there is an evidence for opposing and fighting with the sword those in power if
they do not establish the prayer. It is not permissible to contest those in power unless they make a blatant show of
disbelief (major) for which we have a clear evidence from Allah as stated in the hadith of Ubādah ibn Sāmit:

The Prophet called us and we gave him the pledge of allegiance for Islam, and among the conditions
on which he took the pledge from us, was that we were to listen and obey (the orders) both at the time
when we were active and at the time when we were tired, and at our difficult time and at our ease and
to be obedient to the ruler and give him his right even if he did not give us our right, and not to fight
against him unless we noticed him having blatant disbelief for which we would have a clear proof
with us from Allah.

The Ruling on Abandoning the Prayer

© SalafiManhaj 2016

The word ‘between’ necessitates a distinguishing factor between two things (Muslims and non-

Muslims), and thus the first is distinguished by the prayer and the latter is distinguished by its

absence.

The Prophet’s (صلى الله علیھ وسلم) statement الكُفْر (the major disbelief) is connected to the definite article

 which denotes disbelief in the real sense of the word (i.e., major disbelief) and that this is ال

disbelief in the literal sense and not the disbelief that is lesser than the major disbelief.13 Shaykh al-

Islam ibn Taymiyyah pointed out in his book Iqtidā Sirāt al-Mustaqeem that the Prophet (صلى الله علیھ وسلم)

never said كُفْر (indefinite form) as he did when he (صلى الله علیھ وسلم) said

 ا بِهِمماسِ هي النف انتثْنكُفْر تيلَى الْمةُ عاحيالنبِ وسي النف نالطَّع
Two (things) are found among men which are [minor] unbelief: slandering one's lineage

and lamentation on the dead.

So when the Prophet (صلى الله علیھ وسلم) said “Between a man and shirk and the disbelief” then the

intended meaning here is the absolute type of disbelief that expels a person from the fold of Islam.

13 Translator’s note: Shaykh Muhammad Nasir-ud-Dīn al-Albāni commented on the types of kufr,

Kufr is of two types: (1) kufr in actions (كفر عمل) and kufr in obstinacy and belief (كفر عناد واعتقاد)… And
as for kufr in actions then this is divided into things that negate eemān (belief) and things that do not
[necessarily] negate eemān. So prostrating before an idol, mocking the Qur’an, killing the prophets
and reviling them are all cases that negate eemān. As for ruling by other than what Allah has revealed,
abandoning the prayer then they are certainly cases of kufr in action.

Shaykh al-Albāni is of the view that the one who abandons the prayer out of laziness then he is not a disbeliever in
the major sense of the word. Interestingly, the above quote from the Shaykh refutes the doubts of the likes of Abu
Baseer at-Tartusi who alleges that Shaykh al-Albāni holds all types of kufr in actions as minor kufr. The above
statement categorically refutes the baseless accusation. Furthermore, Shaykh al-Albāni is preceded in his understanding
of kufr by Shaykh Ibn al-Qayyim al-Jawziyyah, who states,

And here we have another foundation and it is that kufr is of two types: (1) kufr of action and (2) kufr
of denial and obstinacy. So kufr of denial is that he disbelieves in something that the Messenger was
sent with from Allah, stubbornly denying something from Allah’s Names, His Attributes, His actions
or His rulings. This is the type of kufr that completely negates eemān. With regard to kufr in actions
then this is divided into things that negate eemān and things that do not negate eemān. So, prostrating
to an idol, mocking the Qur’an, killing the prophets and reviling them are all matters that negate
eemān. As for ruling by other than what Allah has revealed and abandoning the prayer then they are
certainly cases of kufr in action.

The Ruling on Abandoning the Prayer

© SalafiManhaj 2016

With regard to the statements of the Companions then they number in the many. There are

sixteen narrations from the Companions, including ‘Umar ibn al-Khattāb. Abdullah ibn Shaqeeq,

who was from the successors of the Prophet’s (صلى الله علیھ وسلم) Companions, narrated a general ruling

regarding the excommunication of the one who abandons the prayer. So he said,

 لا يرون شيئا من الأعمال تركه كفر غير الصلاة
They (the companions) did not view the abandonment of any action as [major] disbelief

except for the prayer.14

For this reason, the well-known Imam, Ishāq ibn Rāhawayh reported a consensus. He said “The

people in the era of the Companions continued to say ‘The one who abandons the prayer

is a disbeliever.’”

With regard to theoretical reflection then it is said that no intelligent person who possesses in

his heart an atom’s weight of faith can persist in abandoning the prayer, whilst being aware of its

importance and the lofty place from whence it was made a duty [on Muslims to perform] fifty

times a day and then its number was reduced.15 Purification [before offering this act of worship]

is essential [for its acceptance], and it is also essential that a person wears his adornment in the

prayer. So how then can a person say “there is no god worthy of worship except Allah” and

then continue to abandon the prayer? Truly, a testimony of this magnitude demands that a person

worship Allah with the greatest forms of worship. It is a requisite for a statement of truth to be

followed by a statement of action. It is impossible for a person to hold something as true and then

not act according to it; rather, in our estimation, he has lied. Why is it that we excommunicate a

person according to the texts which affirms his excommunication, even though he says “there is

no god worthy of worship but Allah”, but when it comes to his abandonment of the prayer, we

14 At-Tirmidhi (9/90).

15 Translator’s note: The Prophet (صلى الله علیھ وسلم) said “Allah enjoined upon my ummah fifty prayers, and I
came back until I passed by Moosa who said, ‘What has Allah enjoined upon your ummah?’ I said, ‘He has
enjoined fifty prayers.’ He said, ‘Go back to your Lord, for your ummah will not be able to bear that.’ So I
went back and He reduced it. Then I came back to Moosa and said, ‘He has reduced it.’ He said, ‘Go back
to your Lord, for your ummah will not be able to bear that.’ So I went back and He reduced it further. Then
I came back to Moosa and said, ‘He has reduced it further.’ He said, ‘Go back to your Lord, for your ummah
will not be able to bear that.’ So I went back and He said, ‘(The prayers) are five but (the reward) is fifty.’”
(Saheeh al-Bukhāri [8/10])

The Ruling on Abandoning the Prayer

© SalafiManhaj 2016

do not excommunicate him, in spite of the explicit text regarding his disbelief? This is nothing

more than a double standard.

It is not possible to interpret the hadiths regarding excommunication to mean the one who

abandons it out of denial because even if a person were to offer a perfect prayer but denied its

obligation, he would still be a disbeliever. When it was said to Imam Ahmed regarding the Most

High’s statement

تَعَمِّدٗا وَمَن ٩٣َ�قۡتُلۡ مُؤۡمِنٗا مُّ
And whoever kills a believer intentionally…,

[An Nisā 93]

that this means the one who deemed it permissible to kill a Muslim, he said, “Glorified be Allah!

The one who deems it permissible to kill a Muslim then he is in the Fire, regardless of

whether he kills someone or not!” And this is just the same for this matter because if you

interpret these hadiths (abandonment of the prayer out of denial) then you have distorted their

meanings in two ways:

Firstly, you have not taken its wording on its apparent meaning, since the hadiths hinge on the

abandonment of the prayer and not on denial of its obligation.

Secondly, you have rendered invalid what the evidences suggest, namely abandonment, because

you have interpreted them to mean denial of its obligation.

The above way of thinking falls under “adopting a belief and then gathering the evidences”.

However, the One who legally decides disbelief and Islam is Allah, the Mighty and Majestic.

The question that remains is “Are there hadiths that contradict the hadiths that point to

major disbelief?”. Well, firstly we must understand the meaning of a contradiction before we

claim a contradiction. And for this reason, we say “Verify what you say before adorning what

you say”. So, is there a hadith or a verse that states, “Whoever abandons the prayer is not a

disbeliever.”? If we had something along the lines of this wording then we would say that this is

a [true] contradiction. However, this is not the case. The texts from the Book and the Sunnah

which appear to contradict the evidences can be divided into five types:

The Ruling on Abandoning the Prayer

© SalafiManhaj 2016

The first type serves as no evidence at all. For instance, some of them (scholars) use as evidence

the Most High’s statement:

َ إنَِّ كَ بهِِ ٱ�َّ ن �ُۡ�َ
َ
 ٤٨وََ�غۡفِرُ مَا دُونَ َ�لٰكَِ لمَِن �شََاءُٓۚ ۦَ� َ�غۡفِرُ أ

Indeed, Allah does not forgive association with Him, but He forgives what is less than

that for whom He wills.
[An Nisā 48]

So they use Allah’s statement َمَا دُوْنَ ذَلِك and argue that it includes the abandonment of the prayer

and as a result he falls under the will of Allah (i.e., Allah will either forgive him or punish him),

demonstrating that this is not a case of major disbelief. However, the rebuttal to this is that His

words َمَا دُوْنَ ذلَِك mean “what is less than that” and they do not mean “anything besides that”.

What verifies this is that the one who belies anything from Allah and His Messenger (صلى الله علیھ وسلم)

then he is a disbeliever who has committed the unforgivable type of disbelief that does not

constitute shirk. Let us say, for argument’s sake, that the words َمَا دُوْنَ ذلَِك do mean “anything

besides that” then this would still include texts that deal with cases of [major] disbelief besides

shirk. The disbelief that expels a person from the religion falls under the type of sin that is

unforgivable even though it does not constitute shirk.

This also includes all other narrations that speak with a measure of ambiguity; we are required to

interpret their meanings in accordance with the evidences that are clear and contain no ambiguity.

For example, we have the hadith from ‘Ubādah ibn as-Sāmit:

 سمخشخو نهكُوعر مأَتو هِنقْتول نلاَّهصو نوءَهضو نسأَح نالَى معت اللَّه نهضرافْت اتلَوص نهوع

 شاءَ عذَّبه ر لَه وإِنْكَانَ لَه علَى اللَّه عهد أَنْ يغفر لَه ومن لَم يفْعلْ فَلَيس لَه علَى اللَّه عهد إِنْ شاءَ غَفَ
Allah, the Most High, has made five prayers obligatory. So he who performs his wudhu

well and prays them in their correct time, perfecting their bowing and submissiveness then

Allah has promised to forgive him. However, he who does not perform them [correctly]

then He has no guarantee from Allah that He will forgive him. If He chooses, he will

forgive Him, and if He chooses, He will punish him.16

16 Sunan Abu Dāwood (2/35).

The Ruling on Abandoning the Prayer

© SalafiManhaj 2016

One possible interpretation of this hadith is that he did not offer the prayers in this described

manner, i.e., perfecting their bowing and submissiveness. Another possible interpretation is

that he did not offer all five daily prayers. So, sometimes he prayed and other times he did not.

Another meaning is that he did not offer any of the five daily prayers. So when a hadith has the

potential to accommodate for all of these meanings, it is considered from the texts that contain

ambiguity, and thus they should be interpreted according to the texts that are clear and free from

ambiguity.

The second type are general hadith which are to be understood in light of the hadiths that point

to the disbelief of the one who abandons the prayer. An example of this is his statement (صلى الله علیھ

 ,(وسلم

 إِلاَّ اللَّه أَنْ لاَ إِلَه هِدش نم ارالن هلَيع اللَّه مرح ولُ اللَّهسا ردمحأَنَّ مو
He who testifies that there is no god worthy of worship except Allah and that Muhammad

is the messenger of Allah, Allah would prohibit the fire for him.17

This hadith is just one of its wordings. The likes of this hadith has been narrated from Abu

Hurairah,18 Ubādah ibn Sāmit19 and ‘Itbān ibn Mālik20 (رضي الله عنھم).

The third type are general hadiths which are shackled to the impossibility of abandoning the

prayer. For example, the hadith of Mu’ādth

17 Saheeh Muslim (1/49).

18 The Prophet (صلى الله علیھ وسلم) said, “And whoever you meet outside this garden testifying that there is no
god worthy of worship except Allah, being assured of it in his heart, give him the glad tidings that he will
enter Jannah." (Saheeh Muslim 1/424)

19 The Prophet (صلى الله علیھ وسلم) said, “If anyone testifies that None has the right to be worshipped but Allah
alone Who has no partners, and that Muhammad is His Slave and His Messenger, and that Jesus is Allah's
Slave and His Messenger and His Word which He bestowed on Mary and a Spirit created by Him, and that
Paradise is true, and Hell is true, Allah will admit him into Paradise with the deeds which he had done even
if those deeds were few.” (Saheeh Bukhari 81/12)

20 The Prophet (صلى الله علیھ وسلم) “Verily Allah has forbidden the Fire for one who says, ‘There is no god worthy
of worship except Allah,’ thereby seeking Allah's pleasure.” (Saheeh Bukhāri 5/332)

The Ruling on Abandoning the Prayer

© SalafiManhaj 2016

 رإِلاَّ ح قَلْبِه نقًا مدص ولُ اللَّهسا ردمحأَنَّ مو إِلاَّ اللَّه أَنْ لاَ إِلَه دهشي دأَح نا مماللَّ م ارِ هلَى النع ه
“There is none who testifies sincerely from his heart that none has the right to be

worshipped except Allah and Muhammad is his Messenger, except that Allah will prevent

him from entering the Fire.”21

Binding the carrying out of the two testimonies to a purity of intention and an honest heart

prevents a person from abandoning the prayer because there is no person who is honest and

sincere to his testimony expect that it will cause him by necessity to perform the daily prayer. For

indeed the prayer is the foundation of Islam and the bond between a slave and his Lord. Thus, if

he were honest in his devotion to Allah then he would do whatever is necessary to reach his target

and avoid any obstacles that come between him and Allah. Moreover, the one who truly bears

witness from his heart that none has the right to be worshipped except Allah and

Muhammad is his Messenger, this by necessity will cause him to perform the prayer purely for

the sake of Allah, following the Messenger of Allah (صلى الله علیھ وسلم) because this is from the inevitable

consequences of this truthful testimony.

The fourth type are those hadith that are limited to situations wherein people are excused for

leaving off the prayer, such as the hadith reported by Ibn Mājah on the authority of Hudthayfah

ibn al-Yamān that the Prophet (صلى الله علیھ وسلم) said

يا صى مردى لاَ يتبِ حالثَّو ىشو سردا يكَم لاَمالإِس سرديلاَ صو كسلاَ نلاَةٌ ولاَ صو لَى امى عرسلَيقَةٌ ود

خياسِ الشالن نم فائقَى طَوبتةٌ وآي هنضِ مي الأَرقَى فبفَلاَ ي لَةي لَيلَّ فجو زع ابِ اللَّهتك وزجالْعو الْكَبِير

 لَى ها عاءَنا آبكْنرقُولُونَ أَدايقُولُهن نحفَن إِلاَّ اللَّه لاَ إِلَه ةمالْكَل هذ
“Islam will wear out as embroidery on a garment wears out, until no one will know what

fasting, prayer, (pilgrimage) rites and charity are. The Book of Allah will be taken away at

night, and not one verse of it will remain on earth. And there will be some people left, old

men and old women, who will say: “We saw our fathers saying these words: ‘La ilaha

illallah’ so we say them too.”

So Silah said to him (Hudthayfah), “How will ‘La ilaha illallah’ avail them when they do not

know what is praying, fasting (pilgrimage) rites and charity?” So Hudthayfah turned away

21 Saheeh Bukhāri (3/70).

The Ruling on Abandoning the Prayer

© SalafiManhaj 2016

from him, and so he (Silah) repeated his question three times and each time Hudthayfah turned

away from him until the third time. So he said to him on the third time, “O Silah, it (the

testimony of faith) will save them from the fire!”

So these people who are saved from the fire due to their testimony of faith are excused for their

leaving off the rituals of Islam because they had no knowledge of them and the little they did carry

out was all they could carry out. The circumstance of these people is similar to those who died

prior to the rituals of Islam becoming mandatory or before they were capable of performing them,

such as a person who dies not too long after declaring his testimony of faith and was unable to put

the rituals into practice. Another example is someone who accepts Islam whilst residing in the

lands of disbelief but then dies before he can learn about the rituals of Islam.

The fifth type are the weak hadiths that present no opposition to the evidences that speak on the

disbelief of the one abandons the prayer.

These evidences quoted by those who do not view the abandonment of prayer as [major] disbelief

do not present any opposition to the evidences quoted by those who do view its abandonment as

[major] disbelief. This is because the evidences quoted by these people are (a) no evidences at all

(b) include descriptive elements that are difficult to reconcile with abandoning prayer (c) restricted

to cases when someone is excused for leaving off the prayer (d) or are weak hadiths that present

no opposition to the evidences that prove his [major] disbelief.

