

Primary Sources of Figh

- Quran The Book of Allah
- Sunnah Teachings of the Prophet (s)
- Ijma Consensus of the scholars
- Qiyas Logical Deduction from primary Principles

Quran as a Source of Islamic Law

- Less than a third of the Quran focuses on law.
- Two types of law in the Quran:
- Explicit Shariah, unchangeable, agreed upon.
- Implied/Derived Fiqh, subject to difference of opinion.
- Each madh'hab has its own approach to deriving Fiqh from the Quran.

The Madh'habs & The Sunnah

- Hanafi Only accept highest level of authenticity, especially in modifying meanings of the Quran.
- Maliki Considered practice of the people of Madinah as the Sunnah, preferred it over Hadith.
- Shafi'ee Utilized any authentic Hadith in Fiqh.
- Hanbali Utilized even weak Hadiths in Fiqh.
- Dhahiri Takes Hadith very literally.

Contemporary Approaches to the Sunnah

- Quranist Rejects Sunnah, follows only Quran.
- Taqlīd Follows the madh'habs, only uses Hadith when it agrees with the madh'hab.
- Modernist Criticize Hadith on basis of rational.
- Ahl-Hadith Take Figh directly from authentic Hadith
- Reformer Utilize Usul al-Fiqh to understand Hadith.

Factors to consider when studying the Sunnah

- The authenticity of the Hadith.
- The level of strength of the Hadith.
- How did the Sahaba understand the Hadith.
- Is the Hadith abrogated or modified by later revelation?
- Is the Hadith a form of revelation?

Types of Hadith – Ibn Ashur's Categories

- Revelation Clearly discusses theology or Shariah.
- Fatwa Rules for a specific case or individual.
- Judgment Arbitrating between two or more people.
- Political Describes political decisions of the Prophet.
- Recommendation Suggest something better.
- Reconciliation Advising people to reconcile.

Types of Hadith – Ibn Ashur's Categories

- Advice Advice given to an individual who requested it.
- Counselling Advice given to an individual without request.
- Spiritual Development Advice given to a companion to help them reach higher levels of faith.
- General Advice Given to the ummah for improvement.
- Admonition Warning against bad manners or character.
- Cultural/Non-Instructive General Descriptions of how the Prophet
 (s) lived within his culture.

Hadiths on Child Custody

- Three conflicting Hadiths here: Father's right, Mother's right, Child Chooses
- Classical opinions each madh'hab chose one Hadith and made that the standard position of their madh'hab.
- Ibn Ashur's Approach The Prophet (s) gave different verdict in each case because each family's situation is different. Therefore, the Shariah does not have a standard position on child custody, it is decided case-by-case.

Hadith on Isbaal

- Kings of the past used to wear long flowing robes to show off their wealth, so the Prophet (s) prohibited dressing like this out of arrogance.
- Hanafi Position Wearing Garments below the ankles in prohibited.
- Shafi'ee Position Wearing Garments below the ankles is only prohibited when it is done out of arrogance.
- Causes of difference of opinion: Different narrations of the Hadith, Difference of opinion on how to reconcile between the Hadiths.

Hadith on Traveling without a Guardian

• The Prophet (s) prohibited for a woman to travel without a guardian.

- Majority Position It is prohibited for a woman to travel without a male guardian.
- Minority Position It was prohibited due to the dangers of travelling at that time. Therefore, the prohibition is only for traveling during times/places of explicit danger.

Hadith on Music

- Dhahiri Position All Hadiths on this topic are weak, therefore music is halal.
- Majority Position Due to the single authentic Hadith in Sahih Bukhari, string and wind instruments are prohibited. (They differed on percussion instruments)
- Al-Ghazali, al-Nablusi The Hadith in Sahih Bukhari is contextual, so it only prohibits music that is accompanied by vice, not all music.

Conclusion

- Quran and Sunnah form the basis of Fiqh, but majority of Fiqh comes from the Sunnah.
- The Sunnah is necessary for deriving Fiqh rulings. It is not possible to have Fiqh without it.
- However, scholars differ in how they approach the Sunnah as a source of Fiqh, and whether to take it literally or not.
- Furthermore, they differ regarding which Hadiths are authentic, legislative, authoritative, abrogated, or modified by another.
- Resulting in various opinions based on one set of evidences.