

Kingdom of Saudi Arabia
Ministry of Islamic Affairs, Call and Guidance
Endowment of Cherishing
the Two Glorious Revelations

Journal of Cherishing the Two Glorious Revelations

**A scholarly, refereed periodical journal,
specializing in research related to the Glorious
Qur'an and the Elevated Prophetic Sunnah**

Vol. 1, Issue 1, 1439AH-2017AD

**All rights reserved for Journal of Cherishing
the Two Glorious Revelations**

Ministry of Culture and Information license
no. 8044, dated 14/4/1436AH

ISBN 1438/9939
28/1/1438AH
ISSN 1658-774X

Selling Price: SR **(20)**

Contact information

All correspondence should be addressed to the editor-in-chief

mjallah.wqf@gmail.com

Journal of Cherishing the Two Glorious Revelations, Endowment of
Cherishing the Two Glorious Revelations, Al-Rawabi District, Madinah, P.O.

Box 51993, Post code 41553, Kingdom of Saudi Arabia

Phone No. +966148493009, Ext. 115

Mobile No. +966535522130

The opinions expressed in this publication are those of the authors

In the Name of Allah, the Most Gracious, the Most Merciful

Endowment for Cherishing the Two Glorious Revelations

About us:

An institutional endowment devoted to serving the Glorious Qur'an and the Elevated Prophetic Sunnah, by underlining their guidance and fulfilling their aims.

Historical background:

The endowment was established in 1428AH, initially as, **Project for Cherishing the Glorious Qur'an**. In 1434AH the *Project* became a community development center under the nomenclature, **Center for Cherishing the Glorious Qur'an**. Yet, in 1436AH, the center was further developed to be an independent entity under the title, **Endowment of Cherishing the Two Glorious Revelations**.

Our Vision:

Extolling the acts of cherishing the Two Glorious Revelations and promoting their studies both locally and internationally.

Our Mission:

To promote cherishing the Glorious Qur'an and the Elevated Prophetic Sunnah throughout Muslim communities, by highlighting their aims and objectives, and underlining their guidance.

Our Aims:

- 1- Highlighting the glories of the Glorious Qur'an and the Elevated Prophetic Sunnah and making their rights known.
- 2- Defending the Glorious Qur'an and the Elevated Prophetic Sunnah and refuting the calumny leveled against them.
- 3- Furthering research studies and training programs related to the Glorious Qur'an and the Elevated Prophetic Sunnah.

Journal of Cherishing the Two Glorious Revelations

About the JCTGR and its Aims:

JCTGR is a scholarly, refereed periodical journal, specializing in research related to the Glorious Qur'an and the Elevated Prophetic Sunnah. It publishes research and contributions - both on paper and electronically - of university professors, specialists and all those concerned with the sciences of the Two Glorious Revelations.

JCTGR's Vision:

To be a beacon for research conducive to the service of the Two Glorious Revelations that is resultant in cherishing them.

JCTGR's Mission:

Refereeing and publishing serious scholarly, genuine research in the fields germane to its speciality in Qur'anic and Sunnah studies.

JCTGR's Aims:

- 1- Publishing scholarly research specialized Qur'anic and Sunnah studies.
- 2- Enriching scientific areas in the field Qur'anic and Sunnah studies.
- 3- Encouraging researchers to contribute, and meeting their needs by getting their research published.
- 4- Providing a platform for the highest standards of scholarly publication and research in Qur'anic and Sunnah studies.
- 5- Paving the way for innovative, encyclopedic, scientific projects in Qur'anic and Sunnah studies.
- 6- Reinforcing the varied activities of the Endowment with serious research related to its work and goals.

General Supervisor

Prof. Imad b. Zuhair Hafidh

Professor of Exegesis and Qur'anic Studies, Islamic University, Madinah

Deputy General Supervisor

Dr. Ahmad b. Abdullah Sulaymani

Associate Professor of Qur'anic Modes of Reading, Islamic University,
Madinah

Editor-in-Chief

Prof. Hikmat b. Bashir Yaseen

Professor of Exegesis and Qur'anic Studies, Islamic University, Madinah

Managing Editor

Dr. Yasir b. Ismail Radi

Associate Professor of Exegesis and Qur'anic Studies, Taibah University,
Madinah

Assistant Managing Editor

Belhassen b. Abderrahmen Zine El Abidine

Editorial Board Members

Prof. Abdulaziz b. Salih al-Obaid

Professor of Exegesis and Qur'anic Studies, Islamic University, Madinah

Prof. Abdullah b. Muhammad Hassan Damfo

Professor of Hadith, Taibah University, Madinah

Prof. Hussein b. Muhammad al-Awaji

Professor of Qur'anic Modes of Reading, Islamic University, Madinah

Prof. Saud b. Eid al-Jarbuwi

Professor of Hadith, Islamic University, Madinah

Prof. Khalid b. Awn al-Enizi

Professor of Exegesis and Qur'anic Studies, Taibah University, Madinah

Dr. Abdullah b. Abdulaziz al-Falih

Associate Professor of Hadith, Islamic University, Madinah

Dr. Amin b. Aish al-Mozaini

Associate Professor of Exegesis and Qur'anic Studies, Islamic University, Madinah

Dr. Basim b. Hamdi Hamid al-Sayyid

Associate Professor of Qur'anic Modes of Reading, Islamic University, Madinah

Advisory Panel

1. Prof. Muhammad Sidi Muhammad al-Amin

Professor of Exegesis and Qur'anic Studies, Islamic University, Madinah, KSA

2. Prof. Muhammad Yakoob Turkustani

Professor of Arabic Language, Islamic University, Madinah, KSA

3. Prof. Zain al-Abidin Bilafreej

Professor of Higher Education, Hassan II University, Casablanca, Morocco

4. Prof. Said Falih al-Mughamasi

Professor of Educational Administration, Islamic University, Madinah, KSA

5. Prof. Ghazi Ghazzai al-Mutairi

Professor of Propagation and Islamic Culture, Islamic University, Madinah, KSA

6. Prof. Nabil Muhammad al-Jawhari

Professor of Exegesis and Qur'anic Studies, Islamic University, Madinah, KSA

7. Prof. al-Salim Muhammad Mahmud al-Jakani

Professor of Exegesis and Qur'anic Studies, Taibah University, Madinah, KSA

8. Prof. Muhammad Abdulaziz al-Aawaji

Professor of Exegesis and Qur'anic Studies, Islamic University, Madinah, KSA

9. Prof. Ahmad b. Ali al-Sudais

Professor of Qur'anic Modes of Reading, Islamic University, Madinah, KSA

10. Prof. Momammad Aydin

Professor of Exegesis, Sakarya University, Turkey

11. Prof. Abdulrahman b. Maadah al-Shehri

Professor of Qur'anic Studies, King Saud University, Riyadh, KSA

12. Prof. Salim b. Muhammad Salim Ibrahim

Expert in Strategic Planning, Quality and Academic Accreditation, Islamic University, Madinah, (Egypt)

13. Dr. Waleed Bleyhesh al-Amri

Associate Professor of Translation Studies, Taibah University, KSA

14. Dr. Eisa b. Muhammad al-Qaidi

Associate Professor of Communication and Media, Taibah University, KSA

15. Dr. Almuthanna b. Adulfattah Mahmood Mahmood

Associate Professor of Exegesis and Qur'anic Studies, Islamic University, Madinah, (Jordan)

Table of Contents

1. **Deriving Prophetic Ayah Pauses form the Glorious Qur'an** 13
Prof. Hekmat b. Bashir Yeseen
2. **The First Qur'anic Message: It's revelation, meanings, aims and reciters** 14
Prof. Ahmad b. Muhammad al-Sharqawi
3. **Reading the Qur'anic Text from a Historical Philosophy Perspective: A critical review** 15
Dr. Zahrul Fata Salheen
4. **Ibn Baṣkhān's Epistle in Explanation of the Chapter of Ḥamza and Hishām's Pauses by Imam Mumahhamd b. Ahmad b. Baṣkhān** 16
Dr. Ahmad b. Abdullah Sulaymani
5. **Hadiths Testifying to the Mandatory Nature of Attending the Five Congressional Prayers in the Mosque: Complied and studied** 17
Dr. Ali b. Fahd Ababtain
6. **The Hadith: "No nation shall prevail with a woman at the helm": Narrated and appraised** 18
Dr. Wael b. Fawaz Dakheel

Abstracts of Articles

مَجْلَدُ تَعْظِيمِ الْوَحَّائِيْنَ

No. (1)

Deriving Prophetic Ayah Pauses form the Glorious Qur'an

Prof. Hikmat b. Bashir Yeseen.

Research theme: Setting a theoretical framework of Ayah Pauses in the Glorious Qur'an.

Research aims:

- 1- Setting a theoretical framework of Ayah Pauses in the Glorious Qur'an.
- 2- Exploring the Prophetic method in pondering the Glorious Qur'an.

Research problem: How to discern the Prophetic Ayah pauses in the Glorious Qur'an?

Research results:

- 1- Laying the foundation for the science of Ayah pauses.
- 2- Knowing a number of Prophetic Ayah pauses.
- 3- This study opens up new inroads for Qur'anic exegetes in knowing where the meaning ends, arriving with certitude at the referent of the pronoun and the type of the particle *wāw*. It is also useful for reciters as it makes it easy for them to pause at meaningful intervals besides the ayah endings.

Keywords: Discerning, Ayah pauses. Glorious Qur'an Elevated Sunnah

No. (2)

The First Qur'anic Message: It's revelation, meanings, aims and fruits.

Prof. Aḥmad b. Muhammad al-Sharqāwī.

Research theme: Delving deeply into the first ever Qur'anic message that heralded its global appeal, a message which laid the foundations of a truly human civilization. This message is to be found in the first five verses of Chapter *al-ʿAlaq*.

Research aim: Thoroughly studying the first five verses of Chapter *al-ʿAlaq*—they are the first ever Qur'anic verses that were revealed to the Prophet ﷺ and the inaugural message that Allah عز وجل began his last book with.

Research problem: What is the wisdom behind these five verses being the first ever Qur'anic revelation?

Research results:

- 1- The first verses give kudos to knowledge, reading and writing.
- 2- These first verses ushered in a new phase in human history, as they were the cornerstone of a new, pioneering civilization.

Keywords: Blood clot, Revelation, Qur'an, Read.

No. (3)

Reading the Qur'anic Text from a Historical Philosophy Perspective: A critical review.

Dr. Zahrul-Fatā Salhīn

Research theme: The issue raised by some Islamic thinkers about applying historical philosophy in reading the Qur'anic Text.

Research aims:

- 1- Defending the Glorious Qur'an and answering to present-day intellectual smears.
- 2- Revealing the truth behind applying historical philosophy to critique texts, especially the Qur'an.

Research problem: The attempt of applying philosophy to the Qur'an critically appraised.

Research results:

- 1- Historical philosophy is purely materialistic and denies revelation and all that is non-materialistic. This does not sit right with the Qur'an, which is quintessentially a Divine revelation.
- 2- The human intellect which advocates historical philosophy is of varied abilities and tendencies, thus the results will inevitably be shaky and unstable.

Keywords: Historicity, Liberalism, Hermeneutics, Reality.

No. (4)

Editing Ibn Baṣkhān's Epistle in Explanation of the Chapter of Ḥamza and Hishām's Pauses by Imam Muhammad b. Ahmad b. Baṣkhān: Studied and Edited

Dr. Aḥmad b. Abdullah Sulaymānī.

Research theme: Chapter of Ḥamza and Hishām's Pauses as found in the verses of Al-Shāṭibiyyah.

Research aim: Editing the manuscript to make it readily available to scholars specialized in Qur'anic modes of reading.

Research problem: The difficulty faced by beginners who are handling this chapter, so all that needs to be explained was explained in detail.

Research results: The chapter of Ḥamza and Hishām's pauses is one of the most important chapters that merit special attention, and need to be studied in detail, especially in terms of the linguistic intricacies of syntax and morphology. As per Imam Shāṭibī's observation, none will be conversant with this chapter unless they have mastery over syntax and morphology.

Keywords: Ḥamza, Hishām, Ibn Baṣkhān, Pauses over the glottal hamza.

No. (5)

Hadiths Testifying to the Mandatory Nature of Attending the Five Congressional Prayers in the Mosque: Compiled and studied

Dr. Ali b. Fahd Abābtain.

Research theme: Attending the five congressional prayers in the Mosque.

Research aim: Compiling and studying the narrations and Hadiths evidential to the mandatory nature of attending the five congressional prayers in the Mosque.

Research problem: What is being raised in Muslim circles through various media, every now and then, that it is permissible to hold congressional prayers at home for legally bound men, who can hear the call for prayers, without a legally accepted excuse.

Research results:

- 1- Evidence from the Qur'an and the Sunnah stipulate that it is mandatory to attend the congressional prayers in the Mosque.
- 2- It is not permissible to fall behind from attending these prayers in the Mosque upon hearing the call unless having a legal excuse, e.g.: fear and sickness.
- 3- Falling behind attending them without a legal excuse is a sign of hypocrisy.

Keywords: Hadiths, Mandatory, Congressional, Mosque.

No. (6)

The Hadith: "No nation shall prevail with a woman at the helm": Narrated and appraised

Dr. Wā'el b. Fawwāz Dakhīl.

Research theme: A detailed study of the Hadith: "No nation shall prevail with a woman at the helm".

Research aims:

- 1- Contributing to refuting the accusations leveled at the Sunnah of the Prophet ﷺ and his gracious Companions.
- 2- Clearing misconceptions about this Hadith.
- 3- Consolidating the principle that a sound mind does not quibble with authentic narrations.

Research problem: The recent-times repudiation of the Prophet's Hadith on handing over governance and the running of public affairs to women, in spite of its affirmative status. Some claim that it conflicts with sound reason and cast aspersions on its narrator, the great Companion Abī Bakrah رَضِيَ اللَّهُ عَنْهُ whose companionship and virtue are beyond doubt. This is a serious precedent that opens a door to slandering the gracious Companions and repudiating the Sunnah.

Research results:

- 1- The establishment of the Authenticity of the Hadith: **"No nation shall prevail with a woman at the helm"**, as per the criteria set by Hadith scholars.
- 2- Consensual affirmation of the worthiness of the Companion Abī Bakrah رَضِيَ اللَّهُ عَنْهُ and refutation of the calumny made against him.
- 3- That earlier scholarly authorities are in unison regarding the authenticity of body of the text of this Hadith, only some contemporaries are in doubt about it.
- 4- Scholars are in full agreement that it is not permissible to put a woman in charge of a country, and that opining its permissibility cuts against scholarly consensus.

Keywords: Prevail, Nation, Governance, Woman

مَجْلَدُ تَعْظِيمِ الْوَحَّائِيْنَ