
Virtues of the Ten Days of Dhul Hijjah

How do the first ten days of the Month of Dhul Hijjah differ from other days of
the year?

Praise be to Allaah Who has created Time and has made some times better than others, some
months and days and nights better than others, when rewards are multiplied many times, as a
mercy towards His slaves. This encourages them to do more righteous deeds and makes
them more eager to worship Him, so that the Muslim renews his efforts to gain a greater
share of reward, prepare himself for death and supply himself in readiness for the Day of
Judgement

This season of worship brings many benefits, such as the opportunity to correct one’s faults
and make up for any shortcomings or anything that one might have missed. Every one of
these special occasions involves some kind of worship through which the slaves may draw
closer to Allaah, and some kind of blessing though which Allaah bestows His favour and
mercy upon whomsoever He will. The happy person is the one who makes the most of these
special months, days and hours and draws nearer to his Lord during these times through acts
of worship; he will most likely be touched by the blessing of Allaah and will feel the joy of
knowing that he is safe from the flames of Hell. (Ibn Rajab, al-Lataa’if , p.8)

The Muslim must understand the value of his life, increase his worship of Allaah and persist
in doing good deeds until the moment of death. Allaah says (interpretation of the meaning):

"And worship your Lord until there comes unto you the certainty." [al-Hijr 15:99] The
mufassireen (commentators) said: "‘The certainty’ means death."

Among the special seasons of worship are the first ten days of Dhu’l-Hijjah, which Allaah
has preferred over all the other days of the year. Ibn ‘Abbaas (may Allaah be pleased with
him and his father) reported that the Prophet (peace and blessings of Allaah be upon him)
said: "There are no days in which righteous deeds are more beloved to Allaah than these ten
days." The people asked, "Not even jihaad for the sake of Allaah?" He said, "Not even
jihaad for the sake of Allaah, except in the case of a man who went out to fight giving
himself and his wealth up for the cause, and came back with nothing." (Reported by al-Bukhaari,
2/457).

Ibn ‘Abbaas (may Allaah be pleased with him and his father) also reported that the Prophet
(peace and blessings of Allaah be upon him) said: "There is no deed more precious in the
sight of Allaah, nor greater in reward, than a good deed done during the ten days of
Sacrifice." He was asked, "Not even jihaad for the sake of Allaah?" He said, "Not even
jihaad for the sake of Allaah, except in the case of a man who went out to fight giving
himself and his wealth up for the cause, and came back with nothing." (Reported by al-Daarimi,
1/357; its isnaad is hasan as stated in al -Irwaa’, 3/398).

Page 1 of 6Virtues of the Ten Days of Dhul Hijjah

1/1/2005http://63.175.194.25/topics/tenhajj/tenhajj.shtml

These texts and others indicate that these ten days are better than all the other days of the
year, with no exceptions, not even the last ten days of Ramadaan. But the last ten nights of
Ramadaan are better, because they include Laylat al-Qadr ("the Night of Power"), which is
better than a thousand months. Thus the various reports may be reconciled. (See Tafseer Ibn
Katheer , 5/412).

You should know, my brother in Islaam, that the virtue of these ten days is based on many
things:

1. Allaah swears an oath by them, and swearing an oath by something is indicative of its
importance and great benefit. Allaah says (interpretation of the meaning): "By the
dawn; by the ten nights" [al-Fajr 89:1-2]. Ibn ‘Abbaas, Ibn al-Zubayr, Mujaahid and
others of the earlier and later generations said that this refers to the first ten days of
Dhu’l-Hijjah. Ibn Katheer said: "This is the correct opinion." (Tafseer Ibn Katheer , 8/413)

2. The Prophet (peace and blessings of Allaah be upon him) testified that these are the
best days of this world, as we have already quoted above from saheeh ahaadeeth.

3. The Prophet (peace and blessings of Allaah be upon him) encouraged people to do
righteous deeds because of the virtue of this season for people throughout the world,
and also because of the virtue of the place - for the Hujjaaj (pilgrims) to the Sacred
House of Allaah.

4. The Prophet (peace and blessings of Allaah be upon him) commanded us to recite a lot
of Tasbeeh ("Subhan-Allaah"), Tahmeed ("Al-hamdu Lillaah") and Takbeer ("Allaahu
akbar") during this time. ‘Abdullaah ibn ‘Umar (may Allaah be pleased with him and
his father) reported that the Prophet (peace and blessings of Allaah be upon him) said:
"There are no days greater in the sight of Allaah and in which righteous deeds are more
beloved to Him than these ten days, so during this time recite a great deal of Tahleel
("La ilaaha ill-Allaah"), Takbeer and Tahmeed." (Reported by Ahmad, 7/224; Ahmad Shaakir stated
that it is saheeh).

5. These ten days include Yawm ‘Arafaah (the Day of ‘Arafaah), on which Allaah
perfected His Religion. Fasting on this day will expiate for the sins of two years. These
days also include Yawm al-Nahar (the Day of Sacrifice), the greatest day of the entire
year and the greatest day of Hajj, which combines acts of worship in a way unlike any
other day.

6. These ten days include the days of sacrifice and of Hajj.

Question: What must the Muslim avoid during these ten days if he wants to offer a sacrifice?

The Sunnah indicates that the one who wants to offer a sacrifice must stop cutting his hair
and nails and removing anything from his skin, from the beginning of the ten days until after
he has offered his sacrifice, because the Prophet (peace and blessings of Allaah be upon
him) said: "When you see the new moon of Dhu’l-Hijjah, if any one of you wants to offer a
sacrifice, then he should stop cutting his hair and nails until he has offered his sacrifice."
According to another report he said: "He should not remove (literally, touch) anything from
his hair or skin." (reported by Muslim with four isnaads, 13/146)

The Prophet’s instruction here makes one thing obligatory and his prohibition makes another

Page 2 of 6Virtues of the Ten Days of Dhul Hijjah

1/1/2005http://63.175.194.25/topics/tenhajj/tenhajj.shtml

haraam, according to the soundest opinion, because these commands and prohibitions are
unconditional and unavoidable. However, if a person does any of these things deliberately,
he must seek Allaah’s forgiveness but is not required to offer (an extra) sacrifice in
expiation; his sacrifice will be acceptable. Whoever needs to remove some hair, nails, etc.
because it is harming him, such as having a broken nail or a wound in a site where there is
hair, should do so, and there is nothing wrong with that. The state of ihraam is so important
that it is permitted to cut one’s hair if leaving it will cause harm. There is nothing wrong
with men or women washing their heads during the first ten days of Dhu’l-Hijjah, because
the Prophet (peace and blessings of Allaah be upon him) only forbade cutting the hair, not
washing it.

The wisdom behind this prohibition of the one who wants to offer a sacrifice from cutting
his hair etc., is so that he may resemble those in ihraam in some aspects of the rituals
performed, and so that he may draw closer to Allaah by offering the sacrifice. So he leaves
his hair and nails alone until the time when he has offered his sacrifice, in the hope that
Allaah will save him in his entirety from the Fire. And Allaah knows best.

If a person has cut his hair or nails during the first ten days of Dhu’l-Hijjah because he was
not planning to offer a sacrifice, then he decides later, during the ten days, to offer a
sacrifice, then he must refrain from cutting his hair and nails from the moment he makes this
decision.

Some women may delegate their brothers or sons to make the sacrifice on their behalf, then
cut their hair during these ten days. This is not correct, because the ruling applies to the one
who is offering the sacrifice, whether or not he (or she) delegates someone else to carry out
the actual deed. The prohibition does not apply to the person delegated, only to the person
who is making the sacrifice, as is indicated in the hadeeth. The person who is sacrificing on
behalf of someone else, for whatever reason, does not have to adhere to this prohibition.

This prohibition appears to apply only to the one who is offering the sacrifice, not to his
wife and children, unless any of them is offering a sacrifice in his or her own right, because
the Prophet (peace and blessings of Allaah be upon him) used to sacrifice "on behalf of the
family of Muhammad," but there are no reports that say he forbade them to cut their hair or
nails at that time.

If a person was planning to offer a sacrifice, then he decides to go and perform Hajj, he
should not cut his hair or nails if he wants to enter ihraam, because the Sunnah is only to cut
hair and nails when necessary. But if he is performing Tamattu’ [whereby he performs
‘Umrah, comes out of ihraam and enters ihraam anew for Hajj], he should trim his hair at
the end of his ‘Umrah because this is part of the ritual.

The things that are described above as being prohibited for the person who is planning to
offer a sacrifice are reported in the hadeeth quoted above; the person is not forbidden to
wear perfume, have marital relations, wear sewn garments, etc.

Page 3 of 6Virtues of the Ten Days of Dhul Hijjah

1/1/2005http://63.175.194.25/topics/tenhajj/tenhajj.shtml

Concerning the types of worship to be performed during these ten days: one must
understand that these days are a great blessing from Allaah to His slave, which is
appreciated properly by the actively righteous. It is the Muslim’s duty to appreciate this
blessing and make the most of the opportunity, by devoting these ten days to paying more
attention to striving hard in worship. Among His blessings to His slaves, Allaah has given us
many ways in which to do good and worship Him, so that the Muslim may be constantly
active and consistent in his worship of his Lord.

Among the good deeds which the Muslim should strive to do during the first ten days of
Dhu’l-Hijjah are:

1. Fasting. It is Sunnah to fast on the ninth day of Dhu’l-Hijjah, because the Prophet
(peace and blessings of Allaah be upon him) urged us to do good deeds during this
time, and fasting is one of the best of deeds. Allaah has chosen fasting for Himself, as
is stated in the hadeeth qudsi: "Allaah says: ‘All the deeds of the son of Adam are for
him, except for fasting, which is for Me and I am the One Who will reward him for
it.’" (Reported by al-Bukhaari, 1805).

The Prophet (peace and blessings of Allaah be upon him) used to fast on the ninth of
Dhu’l-Hijjah. Hunaydah ibn Khaalid reported from his wife that some of the wives of
the Prophet (peace and blessings of Allaah be upon him) said: "The Prophet (peace and
blessings of Allaah be upon him) used to fast on the ninth of Dhu’l-Hijjah, on the day
of ‘Aashooraa’, on three days of each month, and on the first two Mondays and
Thursdays of each month." (Reported by al-Nisaa’i, 4/205 and by Abu Dawud; classified by al-Albaani as
saheeh in Saheeh Abi Dawud, 2/462).

2. Takbeer. It is Sunnah to say Takbeer ("Allaahu akbar"), Tahmeed ("Al-hamdu
Lillaah"), Tahleel ("La ilaha ill-Allaah") and Tasbeeh ("Subhaan Allaah") during the
first ten days of Dhu’l-Hijjah, and to say it loudly in the mosque, the home, the street
and every place where it is permitted to remember Allaah and mention His name out
loud, as an act of worship and as a proclamation of the greatness of Allaah, may He be
exalted.

Men should recite these phrases out loud, and women should recite them quietly.

Allaah says (interpretation of the meaning):

"That they might witness things that are of benefit to them (i.e., reward of Hajj in the
Hereafter, and also some worldly gain from trade, etc.), and mention the name of
Allaah on appointed days, over the beast of cattle that He has provided for them (for
sacrifice)..." [al-Hajj 22:28]

The majority of scholars agree that the "appointed days" are the first ten days of Dhu’l-
Hijjah, because of the words of Ibn ‘Abbaas (may Allaah be pleased with him and his
father): "The ‘appointed days’ are the first ten days (of Dhu’l-Hijjah)."

The Takbeer may include the words "Allaahu akbar, Allaahu akbar, la ilaaha ill-

Page 4 of 6Virtues of the Ten Days of Dhul Hijjah

1/1/2005http://63.175.194.25/topics/tenhajj/tenhajj.shtml

Allaah; wa Allaahu akbar wa Lillaahi’l-hamd (Allaah is Most Great, Allaah is Most
Great, there is no god but Allaah; Allaah is Most Great and to Allaah be praise)," as
well as other phrases.

Takbeer at this time is an aspect of the Sunnah that has been forgotten, especially
during the early part of this period, so much so that one hardly ever hears Takbeer,
except from a few people. This Takbeer should be pronounced loudly, in order to
revive the Sunnah and as a reminder to the negligent. There is sound evidence that Ibn
‘Umar and Abu Hurayrah (may Allaah be pleased with them) used to go out in the
marketplace during the first ten days of Dhu’l-Hijjah, reciting Takbeer, and the people
would recite Takbeer when they heard them. The idea behind reminding the people to
recite Takbeer is that each one should recite it individually, not in unison, as there is no
basis in Sharee’ah for doing this.

Reviving aspects of the Sunnah that have been virtually forgotten is a deed that will
bring an immense reward, as is indicated by the words of the Prophet (peace and
blessings of Allaah be upon him): "Whoever revives an aspect of my Sunnah that is
forgotten after my death, he will have a reward equivalent to that of the people who
follow him, without it detracting in the least from their reward." (Reported by al-Tirmidhi,
7/443; this is a hasan hadeeth because of corroborating asaaneed).

3. Performing Hajj and ‘Umrah. One of the best deeds that one can do during these ten
days is to perform Hajj to the Sacred House of Allaah. The one whom Allaah helps to
go on Hajj to His House and to perform all the rituals properly is included in the words
of the Prophet (peace and blessings of Allaah be upon him): "An accepted Hajj brings
no less a reward than Paradise."

4. Doing more good deeds in general, because good deeds are beloved by Allaah and will
bring a great reward from Him. Whoever is not able to go to Hajj should occupy
himself at this blessed time by worshipping Allaah, praying (salaat), reading Qur’an,
remembering Allaah, making supplication (du’aa’), giving charity, honouring his
parents, upholding the ties of kinship, enjoining what is good and forbidding what is
evil, and other good deeds and acts of worship.

5. Sacrifice. One of the good deeds that will bring a person closer to Allaah during these
ten days is offering a sacrifice, by choosing a high-quality animal and fattening it,
spending money for the sake of Allaah.

6. Sincere repentance. One of the most important things to do during these ten days is to
repent sincerely to Allaah and to give up all kinds of disobedience and sin. Repentance
means coming back to Allaah and foregoing all the deeds, open and secret, that He
dislikes, out of regret for what has passed, giving it up immediately and being
determined never to return to it, but to adhere firmly to the Truth by doing what Allaah
loves.

If a Muslim commits a sin, he must hasten to repent at once, without delay, firstly because
he does not know when he will die, and secondly because one evil deed leads to another.

Repentance at special times is very important because in most cases people’s thoughts turn

Page 5 of 6Virtues of the Ten Days of Dhul Hijjah

1/1/2005http://63.175.194.25/topics/tenhajj/tenhajj.shtml

towards worship at these times, and they are keen to do good, which leads to them
recognizing their sins and feeling regret for the past. Repentance is obligatory at all times,
but when the Muslim combines sincere repentance with good deeds during the days of most
virtue, this is a sign of success, in sha Allaah. Allaah says (interpretation of the meaning):
"But as for him who repented, believed and did righteous deeds, then he will be among those
who are successful." [al-Qasas 28:67]

The Muslim should make sure that he does not miss any of these important occasion,
because time is passing quickly. Let him prepare himself by doing good deeds which will
bring him reward when he is most in need of it, for no matter how much reward he earns, he
will find it is less than he needs; the time of departure is at hand, the journey is frightening,
delusions are widespread, and the road is long, but Allaah is ever watchful, and to Him will
we return and render account. As the Qur’aan says (interpretation of the meaning):

"So whosoever does good equal to the weight of an atom, shall see it,

And whosoever does evil equal to the weight of an atom, shall see it."

[al-Zalzalah 99:7-8]

There is much to be gained, so make the most of the opportunity afforded by these
invaluable and irreplaceable ten days. Hasten to do good works, before death strikes, before
one can regret one’s negligence and failure to act, before one is asked to return to a place
where no prayers will be answered, before death intervenes between the hopeful one and the
things he hopes for, before you are trapped with your deeds in the grave.

O you whose hard heart is as dark as the night, is it not time that your heart was filled with
light and became soft? Expose yourself to the gentle breeze of your Lord’s mercy during
these ten days, for Allaah will cause this breeze to touch whomever He wills, and whoever is
touched by it will be happy on the Day of Judgement. May Allaah bless our Prophet
Muhammad and all his Family and Companions.

Page 6 of 6Virtues of the Ten Days of Dhul Hijjah

1/1/2005http://63.175.194.25/topics/tenhajj/tenhajj.shtml

