

Sunna Notes

Studies in Hadith & Doctrine


Volume 2

The Excellent Innovation
in the Qur'an and Hadith
by Gibril Fouad Haddad

with Ibn Rajab al-Hanbali's

The Sunna of the Caliphs


Sunna Notes

Studies in Hadith & Doctrine

Volume 2

The Excellent Innovation in the Qur'an and Hadith

Nowhere in the field of Islamic jurisprudence is a blatant tampering with the truth felt more than in the redefinition of “Sunna” and “*bid‘a*”. The understanding of the pious *Salaf* such as Imām al-Shāfi‘ī for these terms is arrogantly cast aside. Their crystal-clear distinction: “*Bid‘a* is of two kinds: praiseworthy innovation and blameworthy innovation” is being abandoned, while in their place, later, controversial figures are invoked as “more representative of the *Salaf*”. Newfangled theories have wormed their way into the discourse on right and wrong and – even worse – entire generations of Muslims have been weaned on these perversions of the truth and go into the world parroting the terms “Sunna” and “*bid‘a*” without ever understanding them. Choice victims for this campaign of disinformation in our time are English-speaking Muslims, especially new Muslims. They learn a few expressions then, coiffed with their new hat of condemnatory phrases, go out and blast away at other Muslims.

The purpose of this book is to do away once and for all with these perilous misconceptions and to present over 160 proofs for the Sunni understanding of Sunna and *bid‘a* as it was – and continues to be – set forth in classical, moderate, mainstream Islam according to the Sunni *Salaf* and *Khalaf* including the Four Schools of *Fiqh*.

aqsa publications | UK


WARDA PUBLICATIONS | GERMANY

ISBN 0-9547540-7-7


9 780954 754075