

A DAY WITH THE PROPHET

Ahmad von Denffer

NEW CRESCENT PUBLISHING CO.

CONTENTS

Foreword	6
Introduction	8
1. To Begin in the Name of Allah	10
2. Regular Deeds	11
3. Waking up at Night and Rising in the Early Morning	12
4. The Use of the Right Hand	15
5. The Call of Nature	16
6. Ablution	18
7. Bathing	19
8. Early Morning Prayer	20
9. Daily Prayers	21
10. Supplication	25
11. <i>Fajr</i> Prayer	26
12. Reading the <i>Qur'an</i> at Dawn	27
13. Forenoon Prayer	28
14. Cleanliness	29
15. Clothing ..	31
16. Eating and Drinking	34
17. Leaving the House	39
18. Saying <i>Salam</i>	40
19. Sneezing and Yawning	42

20. Earning a Livelihood	43
21. General Conduct	46
22. Manners of Speech	53
23. <i>Zuhr</i> Prayer	56
24. Living with People	57
25. Sitting Together	59
26. <i>Asr</i> Prayer	62
27. Visiting	63
28. Visiting the Sick	65
29. <i>Sadaqa</i>	66
30. Gifts	67
31. <i>Maghrib</i> Prayer	68
32. Neighbours	69
33. Guests	70
34. The Family	71
35. Teaching and Learning	74
36. <i>Isha</i> Prayer	76
37. <i>Witr</i> Prayer	77
38. Intercourse	78
39. Sleep	79
40. Remembrance of Allah	80

Foreword

For most of us, an ordinary day is pretty uneventful; yet the quality of our everyday life is crucially important to our peace and happiness. Living that life can be a pleasure and a joy, but it can also be a burden and a misery or, quite simply, a boring and meaningless exercise. It all depends on *how* we live each day: with what inner attitudes we approach it, and with what outward actions we fill its hours. Living we cannot escape, and deep within us lies a constant longing search for a life of joy and meaning. This longing quest has gained an extra dimension in our time, as manifest in our preoccupation with what we call 'lifestyle.' But though a new 'style' comes into vogue almost daily, the real life in living remains as elusive as ever.

We may be surprised, therefore, to find new vistas opening before us when we follow the Prophet Muhammad (peace be upon him) through an ordinary day, observing the lifestyle he practised and offered as an example to others. By sketching a typical day in the Prophet's life, this small book invites us to follow that very lifestyle. It is obvious that no book, and certainly not one of this size, could ever succeed in conveying fully and faithfully the rich and perfect life lived by the Prophet. Nevertheless, I hope that what my colleague, Brother Ahmad von Denffer, has achieved in this direction will inspire many to follow in the footsteps of the Prophets: 'the best and the finest model for us' (Qur'an 33:21), and 'a mercy for the whole of mankind' (Qur'an 21: 107).

It may be helpful to draw attention to what I see as one of the most remarkable inner dimensions of the Prophet's lifestyle, though no-one could hope to do full justice to this

important aspect of his life. What strikes me as most significant, apart from his simplicity, is his total freedom from servitude to any created thing, especially to external physical objects and to false internal notions. What joy such a liberation, should bring to man! Especially when we know that the lot of the average man is to toil and grind under artificial yokes from the cradle to the grave. In an age whose *Weltanschauung* takes account only of the physical objects that surround man, but have no true or abiding relationship or value for him, a whole new meaning and outlook is imparted by the Prophet's lifestyle. Every ordinary activity is oriented towards God, not by taking us away from the chores of daily life, but by making God the very core of that life and existence. Life is no longer an abysmal darkness, with a past shaped by the blind force of chance, and staring into a future without hope of meaning. Instead, every word and deed from morning till evening is firmly rooted in our origins and looks forward to a glorious future. What a blessing this must be! What peace this must bring!

I hope that all who read this book will accept the author's invitation and try to live at least one day as the Prophet himself lived it. There can be no greater blessing than a day lived in peace and harmony.

The Islamic Foundation plans to bring out a series of books on various aspects of the Prophet's life on the occasion of the *Hijra* Centenary. This book is one of them. We realise that no effort can adequately communicate to our age the meaning and message of the Prophet's life, but we pray to Allah to enable us to do whatever we can towards the fulfilment of this great task. I also pray to Him to bless our humble efforts with His acceptance and grace.

The Islamic Foundation
Leicester

Khurram Jah Murad
Director General

1 *Dhu'l-Qa'da*, 1399
23 September, 1979

Introduction

Many Muslims are well acquainted with the *sunna* of the Prophet as a *terminus technicus* and all that it stands for in Muslim history and legal thought. How many though, one wonders, try to model their lives on the *sunna*, every day, from morning till night? The almost complete adoption of the 'modern,' that is, Western way of life by many people of Muslim origin suggests that the number is small indeed.

Nevertheless, it is accepted among Muslims that the *sunna* is the key to understanding the message of the Holy *Qur'an* and to the implementation of the guidelines and laws laid down in it. While revealed scripture explains the basic principles and laws of Islam as a way of life, the *sunna* teaches Islam through explanation and demonstration of those principles and laws; it makes them part of man's experience by showing how they work in practice. The *sunna* is thus indispensable if one wants to practise Islam and be a true Muslim. It is in this sense that the Holy *Qur'an* states:

"He who obeys the Messenger, has obeyed Allah..." (4 : 80)

Thus whether or not to follow the *sunna* has not been left to the discretion of the Muslim, and to practise Islam on the lines given by the Prophet himself has been made an obligation, as the *Qur'an* says:

"And whatever the Messenger gives you, accept it, and whatever he forbids you, abstain (from it)..." (59 : 7)

Bearing this in mind, the following pages are meant as an invitation, to Muslims and non-Muslims alike, to consider leading their lives according to the *sunna* of the Prophet.

For many reasons this may seem to be too difficult a task. To live by the *sunna* would certainly make a difference: but whether it is in fact more difficult to live by God-given rules than by the man-imposed and alienating patterns and norms of behaviour that are at the basis of today's way of life, can only be discovered if one tries it for oneself.

To adopt a different life-style is naturally something that takes time, something that one has to grow into. Never-

theless, why not just try spending a day with the Prophet? Observe the rules and norms presented in this introductory selection of *ahadith* for a full day, from rising in the early morning to going to sleep late at night.

See what it means to you to get up in the morning and to remember Allah and His Messenger in your first thoughts and action. Spend the morning with the Prophet, doing as he did in your activities, Spend the afternoon likewise, then the evening and then the night. Think of Allah and His Messenger before going to sleep, and think about this your day, this one day you have tried to live by the *sunna*. Think about it and ask yourself whether it has simply been too difficult, or whether by the grace of Allah you have benefited from it. And then think about spending the coming day, too, with the Prophet.

The *ahadith* presented here have been selected and translated from the accepted collections of *Sahih al-Bukhari*, *Sahih Muslim*, *Jami al-Tirmidhi*, *Sunan Abi Dawud*, *Sunan al-Nasai* and *Sunan Ibn Maja*. A number of them were taken from the *Mishkat al-Masabih* and *Riyadh al-Salihin*. Occasionally a footnote has been added to clarify a point. The translation is not always in exact English. Rather, I have aimed at conveying the meaning while keeping close to the words and structure of the Arabic phrases.

The customary blessings on the Prophet in the Arabic original each time his name is mentioned have not been repeated in the translations, but the reader is kindly requested to observe this Muslim tradition.

Last, but not least, I should mention that the book in its present form owes much to the kind advice of Khurram Jah Murad. He read the first draft and made a number of suggestions for improvement, most of which I gladly incorporated when finalizing the script. May Allah reward him. May Allah accept this humble effort; and may Allah bless those who try to follow the *sunna* of His Messenger.

Leicester,
Ramadan 1979/1399

Ahmad von Denffer

1. To Begin in the Name of Allah

1. The Prophet said: "Any activity not begun with the words 'In the Name of Allah, the Beneficent, the Merciful' is severed (from its blessings)."

Tafsir Ibn Kathir

1. ARABIC: "*Bismi-llahi-r-rahmani-r-rahim.*"

2. Regular Deeds

2. 'A'isha said that Allah's Messenger said: "The deeds most loved by Allah (are those) done regularly, even if they are small."

Bukhari, Muslim

3. Waking up at Night and Rising in the Early Morning

3. Masruq said: I asked 'A'isha: "Which action was most loved by Allah's Messenger?" She said: "The one regularly done." I said: "When did he get up at night?" She said: "He got up at cockcrow."

Bukhari, Muslim

4. 'A'isha said that the Prophet used to sleep during the earlier part of the night and stood praying during the latter part.

Bukhari, Muslim

5. Abu Huraira said that he heard Allah's Messenger say: "The best prayer after the obligatory ones is the prayer in the middle of the night."

Ahmad

6. Abu Umama said that Allah's Messenger said: "Getting up at night is enjoined upon you, for it was the practice of the pious before you. It brings you near to your Lord and is an atonement for evil deeds and a restraint from sins."

Tirmidhi

7. Abu Sa'id and Abu Huraira said that Allah's Messenger said: "When a man wakes up his wife at night and they pray two *rak'a*¹ together, they are written down among the men and women who remember Allah."

Abu Dawud

8. Abu Huraira said that Allah's Messenger said: 'When one of you sleeps, *Shaitan*² ties three knots at the back of his neck, and closes each knot with (the words): You have a long night, so sleep' When one wakes up and remembers Allah, the first knot is untied; when one performs ablution, the second is untied; and when one prays, the third is untied; and one starts the day energetically and in good spirits. Otherwise, one will begin the morning in a bad humour, and full of sloth."

Bukhari, Muslim

9. Hudhaifa said that the Prophet, when he lay down at night, used to place his hand under his cheek and then say: "O Allah, in your name I die and live"³ and when he woke up, he said: "All praise be to Allah who gave us life, after he had given us death, and to Him is the return."⁴

Bukhari

1. i.e. a section. The prescribed prayers (ARABIC: *salat*) consist of a fixed number of such sections.

2. i.e. the Evil One.

3. ARABIC: "*Allahumma bismika amutu wa ahya*"

4. ARABIC: "*Al-hamdu li-llahi ladhi ahyaana ba'da ma i .natana wa ilaihi-n-nushur.*"

7. Abu Sa'id and Abu Huraira said that Allah's Messenger said: "When a man wakes up his wife at night and they pray two *rak'a*¹ together, they are written down among the men and women who remember Allah."

Abu Dawud

8. Abu Huraira said that Allah's Messenger said: 'When one of you sleeps, *Shaitan*² ties three knots at the back of his neck, and closes each knot with (the words): You have a long night, so sleep' When one wakes up and remembers Allah, the first knot is untied; when one performs ablution, the second is untied; and when one prays, the third is untied; and one starts the day energetically and in good spirits. Otherwise, one will begin the morning in a bad humour, and full of sloth."

Bukhari, Muslim

9. Hudhaifa said that the Prophet, when he lay down at night, used to place his hand under his cheek and then say: "O Allah, in your name I die and live"³ and when he woke up, he said: "All praise be to Allah who gave us life, after he had given us death, and to Him is the return."⁴

Bukhari

1. i.e. a section. The prescribed prayers (ARABIC: *salat*) consist of a fixed number of such sections.

2. i.e. the Evil One.

3. ARABIC: "*Allahumma bismika amutu wa ahya*."

4. ARABIC: "*Al-hamdu li-llahi ladhi ahyana ba'da ma i-natana wa ilaihi-n-nushur*."

10. 'A'isha said that Allah's Messenger, when he got up at night, opened his prayer with two short *raka*.

Muslim

11. 'Abdullah b. 'Abbas said: He slept at the Prophet's house and the Prophet got up, brushed his teeth, made ablution and said: "In the creation of the heavens and the earth and in the alternation of night and day are signs for people of understanding,"¹ and he read those verses till the end of the *sura*.² Then he stood up and prayed two *raka*, prolonging his standing, bowing and prostrating. Then he stopped, and slept deeply. This he did three times, six *raka* altogether, brushing his teeth, making ablution and reading those verses every time. Then he performed *witr* with three *raka*. Then the *mu'addhin*³ called *adhan*⁴ and he went out for prayer, saying "O Allah, put Light in my heart and Light in my tongue, put Light in my hearing, put Light in my seeing, put Light behind me and Light in front of me, and put Light below me and Light above me. O Allah, give me Light."⁵

Muslim

1. The *Qur'an* 3: 190.

2. i.e. a "chapter" of the *Qur'an*. The *Qur'an* has 114 *suras* or "chapters."

3. the person who calls for prayer at the prescribed time.

4. the call for prayer.

5. ARABIC "Allahumma-j'al fi qalbi nuran wa fi lisani nuran wa-j'al fi sam'i nuran wa-j'al fi basri nuran wa-j'al fi khalfi nuran wa min amami nuran wa-j'al min fauqi nuran wa min tahti nuran, allahumma a'tini nuran."

4. The Use of the Right Hand

12. 'A'isha said that the right hand was used by Allah's Messenger for his ablution and for taking food, and his left hand was used in the toilet and the like.

Abu Dawud

5. The Call of Nature

13. Anas said that Allah's Messenger, when he entered the toilet, used to say: "O Allah, I seek refuge in You from all kinds of evils."¹

Bukhari, Muslim

14. 'A'isha said that the Prophet, when he came out of the toilet, used to say: "Grant Your forgiveness."²

Tirmidhi, Ibn Maja

15. From Abu Huraira: The Prophet said: "...He who relieves himself, should be concealed (from the view of others)..."

Abu Dawud

16. Abu Sa'id said that Allah's Messenger said: "Two people should not go out together to relieve themselves, uncovering their private parts and talking to each other, for Allah abhors this."

Ahmad, Abu Dawud, Ibn Maja

1. ARABIC: "Allahumma inni a 'udhu bika mina-l-Khubuthi wa-l-Khaba'ith."

2. ARABIC: "ghufranak."

17. 'Umar said: The Prophet saw me passing water while standing. He said: "O 'Umar, do not pass water while standing." So after that I did not pass water while standing.

Tirmidhi

18. Abu Huraira said that when the Prophet went to the toilet he¹ brought him water in a container, or a skin, and he² cleansed himself. Then he² wiped his hand on the ground. Then he¹ brought him another container, and he² made ablution.

Abu Dawud

1. i.e. Abu Huraira

2. i.e. the Prophet

6. Ablution

19. Hudhaifa said that Allah's Messenger, when he got up from sleep, cleansed his mouth with a tooth-stick.

Bukhari, Muslim

20. 'Uthman bin 'Affan said that Allah's Messenger said: "He who makes ablution and makes it in the best way, his sins leave his body, even from beneath his nails."

Muslim

7. Bathing

21. 'A'isha, the wife of the Prophet, said: "Usually the Prophet, when bathing because of *janaba*,¹ began by washing his hands. Then he put his fingers in water and ran with it through the roots of his hair and then poured three handfuls of water with his hands over his head, and then let the water flow all over his body."

Bukhari

22. Abu Huraira said that Allah's Messenger said: "It is an obligation on every Muslim to bath (at least once) every seven days and wash both his head and body."

Bukhari, Muslim

1. i.e. ritual impurity after sexual intercourse.

8. Early Morning Prayer

23. Jabir said that he heard Allah's Messenger say: "At night there is a time when there is no Muslim who stays up and asks Allah, the Exalted, the Good of this world and the Hereafter, without it being granted to him, and such a time is every night."

Muslim

24. Ibn 'Umar said: At night the Prophet used to pray *rak'a's* in two's and then (finished with) one.

Bukhari, Muslim

25. Abu Huraira said that Allah's Messenger's reading (of the prayer) at night used to be (at times) with a loud voice and at times with a soft voice.

Abu Dawud

9. Daily Prayers

26. Abu Huraira heard Allah's Messenger say: "If there was a river at the door of (the house of) one of you, and he bathed in it every day five times, would you say that any dirt would be left on him?" They said: "No dirt at all would be left on him." He said: "That is the example of the five prayers by which Allah washes away sins."

Bukhari, Muslim

27. Ibn Mas'ud said that he asked the Prophet which deed was loved most by Allah, the Exalted. He said: "Prayer which is performed at its time."

Bukhari, Muslim

28. From Ibn 'Abbas: Allah's Messenger said: "Gabriel twice led me (in prayer) at the House¹, and he prayed *zuhr*² with me when the sun had declined as far as the strap of sandal, and he prayed *asr*³ with me when the shadows were as long as the things, and he prayed *maghrib*⁴ with me when he who fasts breaks (his fast), and he prayed *isha*⁵

1. i.e. the Ka'ba.

2. i.e. the noon-prayer.

3. i.e. the after noon-prayer.

4. i.e. the evening-prayer.

5. i.e. the night-prayer.

with me when the twilight had disappeared, and he prayed *fajr*¹ with me (at dawn) when eating and drinking become forbidden for him who fasts. When the next day came, he prayed *zuhr* with me when his shadow was as (long as) he (himself) was, and he prayed *asr* with me when his shadow was twice as (long as) he (himself) was, and he prayed *maghrib* with me when he who fasts breaks (his fast), and he prayed *'isha* with me (after) a third of the night (had passed) and he prayed *fajr* with me when the morning light shone. Then he turned to me and said: 'O Muhammad, these are the prayer times of the Prophets before you, and the time (of each prayers) is between the two time limits.'

Abu Dawud, Tirmidhi

29. Abu Darda said that he heard Allah's Messenger say: "There are not three in a village or of the desert-people whom, if their prayer is not in *jama'a*,² *Shaitan* has (not) already overcome. Thus the *jama'a* is enjoined on you, for the wolf eats the solitary sheep."

Abu Dawud

1. i.e. the dawn-prayer

2. i.e. prayer in congregation.

30. From 'Abdullah b. 'Umar: Allah's Messenger said: "Prayer in congregation is twenty-seven times better than the prayer performed alone."

Bukhari

31. 'Uthman b. 'A'fan said that Allah's Messenger said: "For him who is present for '*isha*' in congregation is (the reward of) standing half the night (in prayer), and for him who is present for '*isha*' and dawn prayer in congregation is (the reward of) standing all night (in prayer)."

Tirmidhi

32. From Abu Qatada as-Salami: Allah's Messenger said: "When one of you enters the mosque, he should pray two *raka* before sitting down."

Bukhari

33. From Abu Huraira: Allah's Messenger said: "If one of you leads the people in prayer, he should not make it too long, for among them are the weak, the sick and the old; but if one of you prays by himself, he may prolong it as (much as) he wishes." "

Bukhari

34. Abu Ayyub al-Ansari said that a man came to the Prophet and said: "Give me an advice and make it brief." He said: "When you stand up for your prayer, pray as if it was your last prayer? do not say a word for which you will have to make an excuse the coming day, and build no hope on what is at the hands of men."

Ahmad, Mishkat

35. From Ibn Umr: The Prophet aid: "Perform (some) of your prayers at your houses, and do not make them as graves."

Bukhari

10. Supplication

36. Abu Huraira said Allah's Messenger said: "Allah is angry with him who does not ask (anything) from Him."

Tirmidhi

37. Malik b. Yasar said that Allah's Messenger said: "When you ask of Allah, ask Him with the palms of your hands (upward) and do not ask Him with their backs (upward)." And in the report of Ibn 'Abbas it says: "Ask of Allah with the palms of your hands (upward) and do not ask Him with the backs (of your hands upward), and when you have finished, wipe your faces with them."

Abu Dawud

38. From Abu Musa al-Ash'ari from the Prophet, who said that the Prophet used to supplicate: "O Allah, forgive me my sins and my ignorance, my excesses in my matter and what you know better about than I myself. O Allah, forgive me the wrongs (I did) lightly and seriously, and my accidental and intentional transgressions, and all that is with me."¹

Bukhari

1. ARABIC: "Allahumma-ghfirli khata'i wa jahli wa israfli amri wa ma anta a'lamu bihi minni. Allahumma-ghfirli hazali wa jiddi wa khata'i wa amdi wa kullu dhalika indi."

11. *Fajr* Prayer

39. 'A'isha said that Allah's Messenger used to pray two short *raka* between the call (of *adhan*) and the *iqama*¹ of the *fajr* prayer.

Bukhari, Muslim

40. 'A'isha said: "The Prophet used to pray the two *raka* of the *fajr* prayer. Then, if I was awake, he talked with me. Otherwise, he would lie down."

Muslim

41. From Abu Musa: Allah's Messenger said: "He who prays both morning and afternoon prayers will enter paradise."

Bukhari, Muslim

42. 'A'isha said: "When Allah's Messenger had performed the morning prayer, the women left, covered in their sheets, and they were not recognized because of the darkness."

Bukhari

1. i.e. the second call for prayer, immediately before the prayer begins.
Adhan is the first call.

12. Reading the *Qur'an* at Dawn

43. Abu Huraira said that the Prophet said about Allah's word: "(The recital of) the *Qur'an* at dawn is always witnessed—the angels of the night and the angels of the day witness it."

Tirmidhi

1. *Qur'an* 17:78

13. Forenoon Prayer

44. Mu'adh b. Anas al-Juhani said that Allah's Messenger said: "He who sits in the place where he has prayed, instead of leaving after the morning prayer, till he has praised (Allah with) two *raka* of forenoon, saying only good, his sins are forgiven to him, even if they were more than the foam of the sea."

Abu Dawud

14. Cleanliness

45. 'A'isha said that Allah's Messenger said: "There are ten things related to man's nature: Trimming the moustache, letting the beard (grow), brushing the teeth, using water to clean the nose, cutting the nails, washing clean the finger-joints, removing hair from under the armpits, shaving the pubes and using water (for cleansing after the call of nature)." The narrator said: "I forgot the tenth, unless it was rinsing the mouth."

Muslim

46. Anas said: "We were forbidden to let more than forty nights elapse without trimming the moustache, cutting the nails, plucking (our hairs under) the armpits and shaving the pubes."

Muslim

47. From Ibn'Umar: Allah's Messenger said: "Trim the moustache and let the beard (grow)."

Bukhari, Muslim

48. From 'Ata' b. Yasar: Allah's Messenger was in the mosque and a man entered with (the hair of his) head and beard untidy, and Allah's Messenger indicated with his hand that he should tidy his hair and beard. The man did so and then returned. Allah's Messenger said: "Is this not better than that one of you comes and his hair is as though he were a devil?"

Malik, Mishkat

49. From 'Amr b. Shu'aib, from this father, from his grandfather: Allah's Messenger said: "Do not pluck grey hairs, for they are the light of the Muslim. (He) who grows a grey hair in Islam, Allah writes down for him a good deed for it, expiates a sin for it, and raises him a degree because of it."

Abu Dawud

15. Clothing

50. Umm Salama said: "The (piece of) clothing best liked by Allah's Messenger was the shirt."

Tirmidhi, Abu Dawud

51. Abu Huraira said: Allah's Messenger, when he put on a shirt, used to begin with the right side.

Tirmidhi

52. Abu Huraira said that Allah's Messenger said: "When one of you puts on shoes, he should begin with the right one, and when he takes (his) shoes off, he should begin with the left one, so that the right one be the first of them to be put on and the last of them to be taken off."

Bukhari, Muslim

53. From Mu'adh b. Anas: Allah's Messenger said: "He who puts on clothes and says: 'Praise be to Allah, who clothed me with this, and who, provided me with it, without any power or might of mine,' his past and present sins are forgiven to him."

Abu Dawud

1. ARABIC: "Al-hamdu li llahi ladhi kasani hadha wa razaqnihi min ghairi haulin minni wa la quwwat."

54. From 'Amr b. Shu'aib, from his father, from his grandfather: Allah's Messenger said: "Eat, drink, give *sadaqa* and wear good clothes as long as these things do not involve excess and arrogance."

Ahmad, Nasai, Ibn Maja

55. Abu Umama Iyas b. Tha'laba said that Allah's Messenger said: "Listen! Listen! Wearing old clothes is part of the faith, wearing old clothes is part of the faith!"

Abu Dawud

56. 'Amr b. Shu'aib reported from his father and his grandfather, who said: Allah's Messenger said: "Allah likes to see the traces of His bounty on His servant."

Tirmidhi

57. Ibn 'Umar said that the Prophet said: "He who trails his dress in pride on the ground, Allah will not look at him on the day of resurrection." Thereupon Abu Bakr said: "O Allah's Messenger, my *izar*¹ gets loose, until I tie it (again)." And Allah's Messenger said: "You are not one of those who do this out of pride."

Bukhari, Muslim

1. a type of loin-cloth.

58. Ibn 'Umar said that Allah's Messenger said: "Indeed he who wears silk in this world (will) have no share of it in the Hereafter."

Bukhari, Muslim

59. From Abu Musa al-Ash'ari: The Prophet said: "Gold and silk are lawful to the women of my *umma* and prohibited to the men."

Tirmidhi, Nasai

60. Abu Huraira said: "Allah's Messenger cursed the man who put on women's clothes and the woman who put on men's clothes."

Abu Dawud

61. From 'A'isha: "Once Asma, the daughter of Abu Bakr, came to Allah's Messenger with thin clothes on, so he turned away from her, saying: 'O Asma! When a woman reaches puberty, it is not right that any part of her (should) be seen but this and this,' and he pointed to his face and his two hands."

Abu Dawud

16. Eating and Drinking

62. From Salman: Allah's Messenger said: "The blessing of food is (received by) washing (the hands) before and washing (the hands) after (taking) it."

Tirmidhi

63. 'A'isha said that Allah's Messenger said: "When any one of you eats, he should invoke the name of Allah the Exalted. If he forgets to invoke the name of Allah the Exalted at the beginning, he should say (when he does remember): 'In the name of Allah, in its beginning and its end.'"¹

Abu Dawud, Tirmidhi

64. Abu Said al-Khudri said that Allah's Messenger, when he finished his meal, used to say: "Praise be to Allah, who gave us to eat and to drink and made us Muslims."²

Abu Dawud, Tirmidhi

1. ARABIC: "*Bismil-llahi awwalan wa ahiran.*"

2. ARABIC: "*Al-hamdu li-llahi ladhi at amana wa saqana wa ja aina muslimin.*"

65. 'Umar b. Abu Salama said: "I was under the care of Allah's Messenger and my hand used to pick at random in the dish, so Allah's Messenger said to me: 'Invoke the name of Allah and eat with your right (hand) and eat what is near you.'"

Bukhari, Muslim

66. From Abu Huraira: Allah's Messenger never found fault with food. If he liked something, he ate it, but if he disliked it, he (just) abstained from it.

Bukhari, Muslim

67. From Ibn Ka'b b. Malik, from his father: Allah's Messenger used to eat with three fingers, and he licked his hand before he wiped it.

Muslim

68. From Anas: When Allah's Messenger ate food, he used to lick his three fingers and he said: "When one of you drops a morsel, he should remove the dirt from it and eat it, and should not leave it for *Shaitan*." And he ordered us to wipe the bowl. He said: "You do not know in which (part of your food) is the *baraka*:"

Muslim

1. i.e. the blessings from Allah

69. Jabala b. Suhaim said: "A year of famine befell us while we were with Ibn Zubair. We lived on dates, and when Abdullah ibn 'Umar passed by us while we were eating, he said: 'Do not take two at a time, for the Prophet, peace and blessings upon him, has prohibited the taking of two at a time.' Then he added: 'Except when a man has permitted his brother to do so.'"

Bukhari, Muslim

70. From Ibn 'Abbas: I heard Allah's Messenger say: "The believer is not he who eats his fill while his neighbour is hungry."

Baihaqi, Mishkat

71. From Abu Huraira: Allah's Messenger said: "Food for two is sufficient for three, and food for three is sufficient for four."

Bukhari, Muslim

72. From 'Umar: Allah's Messenger said: "Eat together, and do not separate, for the blessing is in the company."

Ibn Maja

73. From Ja'far b. Muhammad, from his father: Allah's Messenger, when he ate with other people, was usually the last to finish eating.

Baihaqi, Mishkat

74. Abu Karima al-Mikdad ibn Ma'dikarib said that he heard Allah's Messenger say: "No man fills a vessel which is worse than his stomach. Sufficient for the son of Adam are a few mouthfuls to keep his back upright, but if it has to be more, then let one third (of the stomach) be for his food, one third for his drink and one third (be left) for his breathing."

Tirmidhi

75. From Abu Qutada, from his father: 'Allah's Messenger forbade breathing into a vessel.'

Muslim

76. Anas said: Allah's Messenger used to breathe in three times while drinking, and he said: "It is more thirst-quenching, and more healthy, and more wholesome." Anas said: "So I also breathe in three times while drinking."

Muslim

77. Anas said that Allah's Messenger said: "Allah is indeed pleased with His servant who, when he eats a morsel, praises Him for it, or drinks a sip and then praises Him for it."

Muslim

78. From 'A'isha: The Prophet said: "If dinner is served and *iqama* for prayer is (also) said, then take the dinner first."

Bukhari

79. Hudhaifa said that he heard Allah's Messenger say: "Do not wear silk and brocade, and do not drink from vessels of gold or silver, and do not eat from plates made thereof, for these are for them¹ in this world."

Muslim

1. Nawawi in his commentary on the *sahih* of Muslim says this refers to the unbelievers.

17. Leaving the House

80. Anas said that Allah's Messenger said: "When a man leaves his house, saying: 'In the name of Allah, I trust in Allah, there is no might and power but in Allah,' it is said to him at that time: 'You are guided, you are taken care of, you are protected.' Then *Shaitan* turns away from him, and another *Shaitan* says: 'How can a man be for you, who is already guided, cared for and protected?'"

Abu Dawud

1. ARABIC: "*Bismi-llah, Tawakkaltu 'ala llah, wa la haula wala quwwata illa bi-llah.*"

18. Saying Salam

81. From 'Abdullah b. 'Amr: A man asked Allah's Messenger: "Which part of Islam is best?" He said: "To provide food and to say *salam*¹ to those you know and to those you do not know."

Bukhari

82. Abu Umama said that Allah's Messenger said: "Indeed the nearest of people to Allah are they who begin with saying *salam*."

Ahmad, Mishkat

83. Abu Huraira said that Allah's Messenger said: "When one of you meets his brother, he should say *salam* to him. If a tree or a wall or a rock comes in between them. and then they meet again, he should (again) say *salam* to him."

Abu Dawud

1. The Muslim greeting is: Peace be upon you ("as salamu-alaikum") and the response is: And upon you be peace ("wa-alaikumu-salam").

84. Abu Huraira said that Allah's Messenger said: "The young should say *salam* to the old, the passer by to the one sitting, and the small (group) to the large one."

Bukhari

85. From Jabir: The Prophet passed by (some) women and said *salam* to them.

Ahmad, Mishkat

86. From Anas, who passed some children and said *salam* to them and said: "Allah's Messenger used to do this."

Bukhari, Muslim

87. From Abu Umamah: Allah's Messenger said: "The best (way) of saying *salam* is shaking hands."

Tirmidhi

19. Sneezing and Yawning

88. From Abu Said al-Khudri: Allah's Messenger said: "When one of you yawns, he should hold his hand over his mouth, for *Shaitan* enters (through the open mouth)."

Muslim

89. From Abu Huraira: Allah's Messenger, when he sneezed, used to hold his hand or a cloth over his mouth and soften or diminish its sound with it.

Ahmad, Tirmidhi

90. From Abu Huraira: Allah's Messenger said: "When one of you sneezes, he should say: Praise be to Allah,¹ and his brother should say: 'Allah have mercy on you.'² When he says: 'Allah have mercy on you,' he should reply: 'Allah guide you and better your affairs.'³

Bukhari

1. ARABIC: "Al hamdu li-llah."

2. ARABIC: "Yarhamuka llah."

3. ARABIC: "Yahdikumu llah wa yuslih balakum."

20. Earning a Livelihood

91. From Abdullah b. Masud. Allah's Messenger said: "To try to earn a lawful livelihood is (also) an obligation like the other obligations (in Islam)."

Baihaqi, Mishkat

92. Abu Abdullah, who was called Abd al-Rahman Thauban b. Bujdud, the *maula*¹ of Allah's Messenger said: Allah's Messenger said: "The best *dinar*² a man spends is the *dinar* he spends on his family and the *dinar* he spends on his riding beast in the path of Allah and the *dinar* he spends on his companions in the path of Allah."

Muslim

93. From al-Miqdam b. Ma'dikarib: Allah's Messenger said: "No one has ever eaten better food than what he eats from the work done by his hands."

Bukhari

1. i.e. under the protection of Allah's Messenger.

2. i.e. a coin, money.

94. 'A'isha said: "The companions of Allah's Messenger used to be their own labourers, and the smell (of sweat) used to be on them, so it was said to them: 'You should (regularly) bath.'"

Bukhari

95. From Jabir b. 'Abdullah: Allah's Messenger said: "May Allah have mercy on a man who is kind when he buys, when he sells and when he makes a demand."

Bukhari

96. Rafi 'b. Khadij said that someone asked: "O Allah's Messenger, which work is best?" He said: "A man's work by his hand, and every honest business."

Ahmad

97. From Abdullah b. 'Umar: Allah's Messenger said: "Give the labourer his wages before his sweat dries."

Ibn Maja, Mishkat

98. Abu Huraira said that Allah's Messenger said: "A time will come upon mankind when a man will not care whether what he takes is lawful or unlawful."

Bukhari

99. Abu Umamah Iyas b. Tha'laba al-Harithi said that Allah's Messenger said: "He who usurps the rights of Muslim by false oath, Allah has laid the fire on him and has prevented him from (entering) paradise." Thereupon a man said: "And if it was only something insignificant, O Allah's Messenger?" He said: "Even if it was a twig of the *arak*¹ tree.

Muslim

100. 'A'isha said that Allah's Messenger said: "He who unjustly takes land measuring but a hand-span will have sevenfold the measure of that land hanged around his neck."

Bukhari, Muslim

1. i.e. a name of a tree found in Arabia.

21. General Conduct

101. Abu Huraira said: "I heard Allah's Messenger say: 'By Allah, I ask Allah's forgiveness and turn to him in repentance more than seventy times a day.'"

Bukhari

102. 'Abdullah b. 'Amr b. al-'As said that the Prophet said: "There are four traits; he who has all of them is a certain hypocrite and he who has one of them has some hypocrisy, until he gets rid of it: when being given a trust, he betrays; when he speaks, he lies; when he promises (something), he breaks it; and when he quarrels, he commits excesses."

Bukhari, Muslim

103. Ibn Mas'ud said that Allah's Messenger said: "Abusing a Muslim is sinful and killing him is *kufr*."¹

Bukhari, Muslim

1. i.e. rejection of faith.

104. 'Abdullah b. 'Amr b. al-'As said that Allah's Messenger said: "The Muslim is he from whose tongue and hand a Muslim is safe, and the *muhajir*¹ is he who gives up what Allah has prohibited for him."

Bukhari, Muslim

105. Abu Huraira said that the Prophet said: "Beware of envy, for envy devours good (deeds) like fire devours firewood," or he said "grass."

Abu Dawud

106. Abu Huraira said that Allah's Messenger said: "Beware of suspicion, for suspicion is great falsehood. Do not try to find fault with each other, do not spy on one another, do not vie with one another, do no envy one another, do not be angry with one another, do not turn away from one another, and be servants of Allah, brothers to one another, as you have been enjoined. A Muslim is the brother of a Muslim—he does him no wrong, nor does he let him down, nor does he despise him. Fear of God is here, fear of God is here,"—and he pointed to his chest. "It is evil enough that a Muslim should look down on his brother. For every Muslim is sacred to another—his blood, his honour and his property. Allah does not look at your bodies or your forms, or your deeds, but he looks at your hearts."

Bukhari, Muslim

1. i.e. he who makes a *hijra* or emigration.

107. Abu Sa'id al-Khudri said that the Prophet said: "Beware of sitting in the streets!" They said: "O Allah's Messenger, we have no other place to sit to talk to each other." Thereupon Allah's Messenger said: "If you have no other place to sit, then observe the rules of the street!" They said "What are the rules of the street, O Allah's Messenger?" He said: "Lowering the gaze, removing what causes harm, returning the *salam* and enjoining what is right and forbidding what is evil."

Bukhari, Muslim

108. Abu Huraira said that Allah's Messenger said: "Charity¹ is due upon every limb of a human being on each day that the sun rises. To act justly between two (people) is charity. To help a man with his riding beast, or to load his provisions on it or lift them up for him is charity. A good word is charity. Every step going to prayer is charity. Removing from the road what causes harm is charity."

Bukhari, Muslim

Agreed upon (by Bukhari and Muslim). Muslim also reported from 'A'isha, who said: Allah's Messenger said: "Every human being from Adam's progeny is created with three hundred and sixty joints. One who declares Allah greatest, praises Allah, declares that there is no god but Allah, glorifies Allah, asks

1. ARABIC: *sadaqa*.

Allah's forgiveness, removes a stone, or a thorn, or a bone from the road where people walk, and enjoins good and forbids evil, to the extent of three hundred and sixty in number, he comes out on the Day (of Judgement) having pulled away his soul from the fire."

109. From Abu Huraira: Allah's Messenger said: "While a man was walking along, he came across a thorny branch on the way and he removed it. Allah praised him for that and forgave him (of his sins)."

Bukhari

110. Abu Dharr said that Allah's Messenger said to him: "Fear God wherever you are; let an evil deed (be) followed by a good deed so that you blot it out; and be well-behaved towards people."

Ahmad, Mishkat

111. From Aus b. Shurahbil: He heard Allah's Messenger say: "One who strives to strengthen an oppressor, and knows he is an oppressor, has already left Islam."

Baihaqi, Mishkat

112. From Abu Sa'id al-Khudri: Allah's Messenger said: "If one of you sees (something) bad, he should change it with his hand; and if he is not capable of that, then with his tongue; and if he is not capable of that, then (he should detest it) with his heart, and that is the weakest faith."

Muslim

113. Abu Huraira said that Allah's Messenger said: "He who calls to the right guidance, has the same reward as those who follow him. It will not be made less than their rewards. And he who calls to wrong, burdens himself with the same sin as the sins of those who follow him. It will not be made less than their sins."

Muslim

114. From Anas: A man said to the Prophet: "Give me some advice," and he said: "Judge each matter by its disposition. If you see good in its outcome, carry on with it; but if you fear transgressing the limits set by Allah, then abstain from it."

Sharh al-Sunna, Mishkat

115. From Ali b. al-Hussain: Allah's Messenger said: "It is (part) of the beauty of a man's Islam to leave what does not concern him."

Malik, Ahmad

116. Nu man. b. Bashir said that Allah's Messenger said: "What is lawful is clear and what is unlawful is (also) clear, but between the two are doubtful matters of which many people do not know. He who protects himself from doubtful matters clears himself in regard to his faith and honour, but he who falls into doubtful matters is like a shepherd who grazes (his sheep) around a sanctuary, and (liable) to graze therein. Surely, every king has a sanctuary. Surely, the sanctuary of Allah is His prohibitions. Surely, in the body is a piece of flesh, and if it is sound, the whole body is sound; and if it is damaged, the whole body is diseased. Surely, it is the heart."

Bukhari, Muslim

117. Abu Muhammad al-Hassan ibn 'Ali b. Abu Talib said: I preserved the following words from Allah's Messenger: "Leave what you have doubt about for that you have no doubt about; for it is truth that brings peace of mind and it is falsehood that brings doubt."

Tirmidhi

118. Abu Yahya Suhaib b. Sinan said that Allah's Messenger said: "Wondrous are the believer's affairs. For him there is good in all his affairs, and this is so only for the believer. When something pleasing happens to him, he is grateful, and that is good for him; and when something displeasing happens to him, he is enduring, and that is good for him."

Muslim

119. Abu Sa'id and Abu Huraira said that Allah's Messenger said: "No trouble befalls a Muslim, and no illness, no sorrow, no grief, no harm, no distress, not even a thorn pricks him, without Allah expiating by it (some) of his sins."

Bukhari, Muslim

120. From Abu Huraira: Allah's Messenger said: "The strong man is not the one who is strong in wrestling, but the one who controls himself in anger."

Bukhari, Muslim

121. From Abu Dharr: Allah's Messenger said: "When one of you gets angry while he is standing up, he should sit down. Then the anger (will) leave him, and if not, then he should lie down."

Ahmad, Tirmidhi

22. Manners of Speech

122. Jabir said that Allah's Messenger said: "Saying *salam* (comes) before talking."

Tirmidhi

123. Sufyan b. 'Abdullah said: "I said: 'O Allah's Messenger tell me something that I should adhere to.' He said: 'Say: My lord is Allah; then remain steadfast.' I said: 'O Allah's Messenger, what do you fear most for me?' Thereupon he took hold of his own tongue and said: 'This.'"

Tirmidhi

124. Abu Huraira said that Allah's Messenger said: "He who truly believes in Allah and the Last Day should speak good or keep silent."

Bukhari, Muslim

125. 'Abdullah b.'Amr said that Allah's Messenger said: "He who Keeps silent remains safe"

Ahmad, Tirmidhi

126. Ibn Umar said that Allah's Messenger said: "Do not talk for long without remembering Allah, for talking much without remembering Allah, the Exalted, is hardness of the heart. The most distant among man from Allah is one with a hardened heart."

Tirmidhi

127. Abu Huraira said that Allah's Messenger said: "Do you know backbiting?" They said: "Allah and His Messenger know best." He said: "(When) you speak about your brother, what he would dislike, it is backbiting." Someone said: "What if my brother is as I say?" He said: "If he is as you say, you have been backbiting; and if he is not as you say, you have slandered him."

Muslim

128. 'Abdullah b. 'Amr b. al-'As said that Allah's Messenger never used obscene talk nor did he listen to it.

Bukhari, Muslim

129. From 'Iyad b. Himar al-Mujashi'i: Allah's Messenger said: "Allah has revealed to me: 'You should be humble so that no one boasts over his neighbour nor anyone oppresses his neighbour.'"

Muslim

130. From Bahz b. Hakim, from his father, from his grandfather: Allah's Messenger said: "Woe to him who tells lies to make people laugh—Woe to him, woe to him!"

Ahmad, Tirmidhi

131. From Sufyan b. Asad al-Hadrami: I heard Allah's Messenger say: "It is great treachery that you tell your brother something he accepts as truth from you, but you are lying."

Abu Dawud

132. From Ibn Mas'ud: Allah's Messenger said: "None of my companions should tell me anything about anyone, for I like to meet (any one) of you with a clean heart."

Abu Dawud

133. 'A'isha said that the speech of Allah's Messenger was (such that) all those who listened to him understood him.

Abu Dawud

23. Zuhr Prayer

134. From Jabir B. Samura: The Prophet used to pray *zuhr* when the sun lost strength.

Ibn Maja

135. 'Abdullah b. Sa'ib said that Allah's Messenger used to pray four (*rak'a*) after the sun declined, before the noon prayer, and he said: "This is the hour when the gates of heaven are opened, and I wish that a righteous deed of mine might rise up (to heaven) during this (hour)."

Tirmidhi

24. Living with People

136. From Ibn 'Umar: The Prophet said: "The Muslim who meets with people and endures any harm they may do is better than he who does not mix with them and does not endure any harm they may do."

Tirmidhi

137. 'Abdullah b. 'Amr said that Allah's Messenger said: "The Merciful One shows mercy to those who are themselves merciful (to others). So show mercy to whatever is on earth, then He who is in heaven will show mercy to you."

Abu Dawud, Tirmidhi

138. Jabir b. 'Abdullah said that Allah's Messenger said: "Allah is not merciful to him who is not merciful to people."

Bukhari, Muslim

139. From Abu Huraira: Allah's Messenger said: "He who does not thank people does not thank Allah."

Ahmad, Tirmidhi

140. From Usama: Allah's Messenger said: "When someone has had good done to him and says to the doer 'May Allah reward you' he has done the utmost in praise."

Tirmidhi

141. From Anas: Allah's Messenger said: "By Him in whose hand is my soul, a servant (of Allah) does not believe truly until he likes for his brother what he likes for himself."

Bukhari, Muslim

142. From al-Miqdam b. Ma'dikarib: The Prophet said: "When a man loves his brother he should tell him that he loves him."

Tirmidhi

143. From Abu Ayyub al-Ansari: Allah's Messenger said: "It is not right for a man to abandon his brother for more than three days."

Bukhari, Muslim

144. Jabir said that Allah's Messenger said: 'If one makes excuses to the brother, but he does not excuse him, or accept his apology, he is as sinful as one who takes an unjust tax.'

Baihaqi

1. ARABIC: "*jazaka llahu khairân.*"

25. Sitting Together

145. Abu Huraira said that Allah's Messenger said: "When one of you arrives where people are seated, he should say *salam* to them. And when he wishes to leave, he should say *salam* to them. The former is as appropriate as the latter."

Abu Dawud

146. From Abu Umama: Allah's Messenger came out leaning on a stick and we stood up. He said: "Do not stand up as the foreigners stand up exalting each other therewith."

Abu Dawud

147. From Ibn 'Umar: The Prophet said: "No man shall make another man get up from where he is sitting and then sit himself there, rather you should make space and room!"

Bukhari, Muslim

148. From 'Amr b. Shu'aib, from his father, from his grandfather: Allah's Messenger said: "Do not sit between two men without the permission of both of them."

Abu Dawud

149. From Jabir b. Samura: Allah's Messenger came and his companions were seated. He said: "Why do I see you in separate groups?"

Abu Dawud

150. From 'Abdullah b. Masud: Allah's Messenger said: "When you are three together, two (of you) must not converse privately without the third until you are in the company of other people, because it makes him sad."

Bukhari, Muslim

151. From Jabir b. 'Abdullah: The Prophet said: "When a man talks of something and leaves, then (what he said) is trust."

Tirmidhi

152. From Jabir: Allah's Messenger said: "Meetings are like trusts, except three kinds of meeting: for shedding prohibited blood, or for committing fornication or for taking property unlawfully."

Abu Dawud

153. Abu Huraira said that Allah's Messenger said: "He who sits in a company where there is much idle talk, and before he gets up from his place says: 'Glory be to You, O Allah, and praise be to You. I witness that there is no God but You. I seek your forgiveness and I turn to you in repentance,' then his having been in that company is forgiven."

Tirmidhi

154. From Ibn 'Abbas: Allah's Messenger said: "None of you should be alone with a woman unless she is with a *mahram*.²

Bukhari, Muslim

1. ARABIC: "Subhanaka Allahumma wa bi-hamdik. Ashhadu an la ilaha ila anta astaghfiruka wa atubu ilaik."

2. i.e. a near relative who cannot be married according to Islamic law.

26. Asr Prayer

155. From 'A'isha: The Prophet prayed *asr* and the sun was shining in my room. The afternoon shade was not yet apparent.

Ibn Maja

156. Ibn 'Umar said that Allah's Messenger said: "He who leaves the *asr* prayer is like one who has lost (some of) his family and his property."

Bukhari, Muslim

27. Visiting

157. Mu'adh b. Jabal said that he heard Allah's Messenger say: "Allah the Exalted said: 'My love is due to those who love each other for my sake, who sit with each other for my sake, who visit one another for my sake, who spend on each other for my sake.'"

Malik reported this, and in Tirmidhi's report, it says: "Allah the Exalted said: 'Those who love each other for my glory, for them will be pulpits of light, and the prophets and martyrs will deem them fortunate.'"

158. Abu Musa al-Ash'ari said that Allah's Messenger said: "Permission to enter is to be asked three times. If permission is given to you, then enter, otherwise leave."

Bukhari, Muslim

159. Kilda b. Hanbal said: I arrived at Allah's Messenger's and entered and did not say *salam*. Thereupon Allah's Messenger said: "Go back and say: 'Peace be upon you, may I enter?'"

Abu Dawud, Tirmidhi

160. Jabir said: I came to the Prophet and knocked at the door and he asked: "Who is there?" I said: "I." He said: "I? I?" as if he disliked it.

Bukhari, Muslim

161. Qatada said that the Prophet said: "When you enter a house, say *salam* to its inmates, and when you go out, leave its inmates with saying *salam*."

Baihaqi

28. Visiting the Sick

162. Abu Musa said that Allah's Messenger said: "Visit the sick, feed the hungry and free the captives."

Bukhari

163. From Abu Huraira: Allah's Messenger said: "One who visits a sick person, or visits a brother of his for the sake of Allah, a caller calls him (saying): 'May you be well, and may your passage be well, and may you occupy a place in paradise.'"

Tirmidhi

29. Sadaqa

164. From Anas: Allah's Messenger said: "*Sadaqa* extinguishes the Lord's anger and repels evil death."

Tirmidhi

165. From Asma' bint Abu Bakr: She came to the Prophet and he said "Do not withhold or Allah withholds from you. Give away whatever you can afford."

Bukhari

166. From Talha: Allah's Messenger said: "The most excellent *sadaqa* is that you feed a hungry stomach."

Baihaqi, Mishkat

167. Adi b. Hatim said that Allah's Messenger said: "Protect yourself against the fire, even if it be only by (giving) a piece of date, and if one cannot even fulfil this, then by (saying) a good word."

Bukhari, Muslim

168. From Abu Dharr: Allah's Messenger said: "Do not look down on anything good, even if it is meeting your brother with a cheerful face."

Muslim

30. Gifts

169. From 'A'isha: The Prophet said: "Make gifts to one another, for a gift removes rancour."

Tirmidhi

170. From 'A'isha: Allah's Messenger used to receive gifts and used to give (gifts).

Bukhari

171. Abu Huraira said that Allah's Messenger said: "He to whom perfume is given should not refuse it, for it is light in weight and good in smell."

Muslim

31. *Maghrib* Prayer

172. Salama said: We used to pray the *maghrib* prayer with the Prophet when (the sun) disappeared into its place of seclusion.

Bukhari

32. Neighbours

173. Abdullah b. Umar said that Allah's Messenger said: "The best companion with Allah the Exalted is he who behaves best to his companions, and behaves best to his neighbour."

Tirmidhi

174. Abu Huraira said that Allah's Messenger said: "By Allah, he does not (truly) believe! By Allah, he does not (truly) believe! By Allah, he does not (truly) believe!" Someone asked! "Who, O Allah's Messenger?" He said: "He whose neighbour is not safe from his Mischief."

Muslim Bukhari

Agreed upon (by Bukhari and Muslim), and in Muslim's report (it says): "He will not enter paradise whose neighbour is not safe from his mischief."

175. From Abu Dharr: Allah's Messenger said: "When you cook soup add more water, remembering your neighbours."

Muslim

33. Guests

176. From Abu Shuraih Khuwailid b. 'Amr al-Khuzza'i, who said: I heard Allah's Messenger say: "He who believes in Allah and the Last Day should honour his guest according to his right." People asked: "And what is his right, Messenger of Allah?" He said: "A day and a night, and hospitality for three days. And beyond that is *sadaqa*."

Bukhari

177. From Abu Huraira: Allah's Messenger said: "It is (part) of *sunna* that a man goes with his guest to the door of the house."

Ibn Maja

34. The Family

178. From Anas: Allah's Messenger said: "O my son, when you enter to where your family is, say *salam*. It is a blessing on you and on the people of your house."

Tirmidhi

179. Abu Huraira said: A man came to Allah's Messenger and said: "O Allah's Messenger, who of mankind is most entitled to the best of my companionship?" He said: "Your mother." He said: "Then who?" He said: "Your mother." He said: "Then who?" He said: "Your mother." He said: "Then who?" He said: "Your father."

Bukhari, Muslim

180. Abu Huraira said that Allah's Messenger said: "The most perfect of believers is the best of you in character; and the best of you are those among you who are best to their wives."

Tirmidhi

181. From Abu Mas'ud al-Badri: Allah's Messenger said: "When a man spends to support his family hoping (for Allah's reward) it is counted for him as *sadaqa*."

Bukhari, Muslim

182. From 'Amr b. Shu'aib, from his father, from his grandfather: "Allah's Messenger said: "He is not of us who has no compassion for our little ones and does not honour our old ones."

Ahmad, Tirmidhi

183. 'A'isha said: A desert Arab came to the Prophet and said: "Do you kiss children? We do not kiss them." The Prophet said "What can I do for you if Allah has taken away mercy from your heart?"

Bukhari, Muslim

184. From 'Amr b. Shu'aib, from his father, from his grandfather, who said: Allah's Messenger said: "Prescribe prayers to your children when they are seven years of age, and punish them (if they do not say them) when they are ten years of age, and separate their beds (at that age)."

Abu Dawud

185. From Abu Huraira: Allah's Messenger said: "The best house among Muslims is the house in which an orphan is well treated and the worst house among the Muslims is the house in which an orphan is badly treated."

Ibn Maja

186. Al-Aswad said: I asked 'A'isha: "What did the Prophet used to do in his house?" She said: "He used to work for his family, that is, serve his family, and when prayer (time) came, he went out for prayer."

Bukhari

35. Teaching and Learning

187. Ibn 'Umar said that Allah's Messenger said: "Each of you is a guardian, and each of you will be asked about your guardianship. The leader is a guardian, and the man is a guardian over the people of his house, and the woman is a guardian over her husband's house and children. So each of you is a guardian, and each of you will be asked about your guardianship."

Bukhari, Muslim

188. From 'Uthman: Allah's Messenger said: "The best of you is he who has learnt the *Qur'an* and then taught it."

Bukhari

189. Abu Huraira said that Allah's Messenger said: "Never do people gather in one of the houses of Allah to recite the book of Allah and teach it to each other without Allah's peace coming down upon them, mercy covering them, angels surrounding them and Allah speaking of them to those who are with him."

Muslim

190. Malik b. Huwairith said that the Prophet said to us: "Go back to your people and teach them."

Bukhari

191. From Anas: The Prophet said: "Make things easy, and do not make them difficult, and give good tidings and do not make people run away."

Bukhari

36. 'Isha' Prayer

192. Abu Huraira said that Allah's Messenger said: "No prayer is more burdensome to the hypocrites than the *fajr* prayer and the *isha* prayer, but if they knew what (blessings) lie in them they would certainly come for them, even if they had to crawl."

Bukhari, Muslim

37. *Witr* Prayer

193. From 'Ali: Allah's Messenger said: "Allah is single,¹ He loves what is single, therefore do the *witr*, O you people of the *Qur'an*.

Tirmidhi, Abu Dawud

194. From Jabir: Allah's Messenger said: "He who fears that he will not get up in the latter part of the night should do the *witr* in the first part of it: and he who eagerly wishes to get up in the latter part of it should do the *witr* then, for prayer in the latter part of the night is witnessed and that is more excellent."

Muslim

1. ARABIC: *witr*.

38. Intercourse

195. From Ibn 'Abbas: The Prophet said: "When one of you goes unto his wife and says: In the name of Allah, O Allah ward off *Shaitan* from us, and ward off *Shaitan* from what you bestow on us!¹ and if a child is destined to them, *Shaitan* will not harm it."

Bukhari

196. 'A'isha said: The Prophet when he wanted to sleep while he was *junub*,² used to wash his private parts and make ablution.

Bukhari

1. ARABIC: "*Bismi llah. Allahumma jannibna Shaitana wa jannibi Shaitana ma razaqtana.*"

2. i.e. ritually impure after sexual intercourse.

39. Sleep

197. Jabir b. 'Abdullah said that Allah's Messenger said: "When the darkness of the night or evening (comes), then keep in your children, for *Shaitan* is then out. And when an hour of the night has gone, then let them go and close the door, and invoke the name of Allah, for *Shaitan* does not open a closed door, and tie up your waterskins and invoke the name of Allah, and cover your vessels and invoke the name of Allah, even when you put something on them, and put out your lights."

Muslim

198. Bara' b. Azib said: Allah's Messenger, when going to bed, used to lie down on his right side and then say: "O Allah, I surrender myself to You and turn my face towards You, and entrust myself to You, and seek protection in You, longing for You and fearing You; there is no escape and no protection from You except with You. I believe in Your book, which You sent down, and Your Prophet, whom You sent."¹

Bukhari

1. ARABIC: "*Allahumma aslamtu nafsi ilaika wawajjahtu wajhi ilaika wa fawwadtu amri ilaika wa alja tu tahri ilaika raghbatan wa rahbata ilaika la malja wala manja minka ila ilaika amantu bi-kitabika-ladhi anzalta wa nabiyyika ladhi arsalta.*"

40. Remembrance of Allah

199. 'Abdullah b. Khubaib said that Allah's Messenger said to him "Read *Qul huwa llahu ahad*,¹ and the two last chapters² (of the Qur'an) morning and evening three times. This is sufficient for you in all respects."

Abu Dawud, Tirmidhi

200. Jabir said: I heard Allah's Messenger say: "The best remembrance (of Allah) is *la ilaha illa llah*."³

Tirmidhi

1. i.e. Sura 112

2. i.e. Sura 113 and 114

3. i.e. There is no God except Allah.