
Contents	 5

Z*,„ Contents "PO

Allah Has Accorded to Himself Goodness 	 16

Regarding the Obligation to Know the Guidance of the
Messenger A 	 19

Regarding His A Guidance in WO du' (Ablution) 	 20

Regarding His A Guidance in Prayer 	 23

Regarding His A, Guidance in Qiyam Al-Lail (The Night
Prayer) 	 55

Regarding His A Guidance in Friday Prayers and a
Reference to its Special Characteristics 	 64

Regarding His • Guidance During His Travels and His Acts
of Worship Therein 	 85

Regarding His A Guidance in Reciting the Qur'an 	 90

Regarding His A Guidance in Visiting the Sick 	 93

Regarding His 	 Guidance in the Fear Prayer (Salah Al-
Khawf) 	 104

Regarding His A Guidance in Zakah 	 107

Regarding His J Guidance in Voluntary Charity (Sadaqah At-
Tatawwu') 	 113

6	 Provisions for the Hereafter (Abridged)

Regarding His kT" Guidance in Fasting 	 116

Regarding His A Guidance in I'tikaf	 125

Regarding His A Guidancein Hajj and 'Umrah 	 128

Regarding His A Guidance in Sacrificial Animals for Hajj

(Hadi), Slaughtering for 'Bed (Udhiyah) and Sacrifice on
the Occasion of a Child's Birth ('Aqeeqah) 164

Regarding His A Guidance in Slaughtering on the Occasion
of a Child's Birth ('Aqeeqah) 	 169

Regarding His A Guidance in Names and Agnomens 	 171

Regarding His s; Guidance in Guarding His Words and
Choosing His Expressions With Care 	 181

Regarding His 	 Guidance in Dhikr (Mentioning Allah's
Name) 	 191

Regarding His A Guidance Upon Entering His House 	 193

Regarding His A Guidance in Delivering Salutations of
Peace, Asking Permission and Invoking Blessings on the
Sneezer 203 •

Regarding His A Guidance in Giving Salutations of Peace to
the People of the Scripture 	 211

Regarding His A Guidance in Asking Permission 	 213

Regarding His A Guidance in the Manners of Travelling 	 221

Regarding What Should be Said and Done by a Person Who
is Afflicted by Whispering 	 233

Regarding Expressions Which He A Disliked to Hear Spoken 241

Regarding His A Guidance in Jihad and Battles 	 245

Regarding the Building of the Mosque 	 290

Regarding His A Guidance With Respect to Prisoners of War 319

(..onlents	 7

Regarding His 'A Guidance in Peace and in Treaties,
Treatment Accorded to Messengers From the Disbelievers,
Taking the Jizyah, Treatment of the People of the
Scripture and the Hypocrites and His Fulfillment of
Agreements 323

Regarding His A Guidance in Dealing With the Disbelievers
and the Hypocrites — From the Start of His Mission Until
He Met Allah, the Almighty, the All-powerful 340

Regarding the Conduct of His A Battles 	 345
Regarding the Rulings Derived From This Battle 	 356
Regarding the Battle of the Trench (Ghazwah Al-Khandaq) 	 379
Regarding the Story of Al-Hudaibiyyah 	 380
Regarding the Battle of Khaibar 	 389
Regarding the Great Victory 	 396
Regarding the Battle of Hunain 	 401
Regarding the Battle of At-Ta'if 	 406
An Indication of Some of the Benefits Which May be

Derived From This Story 	 426
Regarding the Three Who Stayed Behind and They Were

Ka'b Ibn Malik, Hilal Ibn Umayyah and Murarah Ibn Ar-
Rabee' 431

Regarding the Pilgrimage of Abu Bakr 	 446
Regarding His A, Guidance in Treating Afflictions 	 457
Regarding His A Guidance in the Treatment of Worry,

Anxiety and Sadness 	 460
Regarding His A Guidance in the Treatment of Fear and

Sleeplessness 	 • 	 467
Regarding His :A Guidance in Preserving Health 	 470
Regarding His A Guidance in His Judgements 	 477

8	 Provisions for the Hereafter (Abridged) 	 V 7 ovisions for the Hereafter (Abridged) 	 9

Regarding His A Rulings on the Spoils of War 	 482
Regarding His 0, Ruling on the Sharing of Property 	

Regarding the Wisdom Behind not Killing or Imprisoning
the Enemies' Messengers and in Repudiating the Treaties
of Those With Whom He Had Made Them in Equality, if
He Feared That They Would Invalidate Them

Regarding His A Rulings on Marriage and Matters Relating
to it 	

In the Name of Allah, the Most Beneficent, the Most Merciful.

All praise and thanks be to Allah for those beautiful Names and
sublime Attributes which are His. We praise him for the plenteous
bounty and gifts which He has bestowed upon us; and we testify that
none is worthy of worship except Allah, Most High Alone, without

492 equals or partners and we also testify that Muhammad is His slave
and His Messenger, whom He sent with the most complete Law and
i fie best of guidance — may the Peace and Blessings of Allah be upon
him and upon his family and Companions and those who conform to
his path and follow his guidance forever and for all time.
As for what follows: Verily, one of the mightiest of the Blessings
which Allah has bestowed upon His slaves is that He sent this noble
Messenger with guidance and the Religion of truth in order that it
may supersede all other religions and completed through him His
I iavour upon us and chose for his people Islam as their Religion and
he granted them succession in the earth and granted authority for
them to practise their Religion and gave them in exchange safety
after their fear and all of this was from the blessing brought about
due to their affirming the Oneness of Allah and obeying Him and
their strict adherence to the guidance of His Prophet A, which is the
best guidance.
And since it was the condition of his followers — may the Peace and
Blessings of Allah be upon him — that they followed his path, the
scholars of the (Islamic) community have attached great importance
to it and written down what they knew or what they deduced from
Isis guidance — Peace and Blessings of Allah be upon him — for those
who came after them regarding acts of worship, dealings and habits.
And one of the most famous works written on this subject is the
hook: Zad Al-Ma'ad Fee Hadi Khairil-Ibad which was compiled by the
Scholar and researcher, the Imam, Ibn Qayyim Al-Jawziyyah — may
Allah have mercy on him and bestow on him a blessed abode — for he
has compiled and deduced that which would not have been easy for

484

488

11►',,vi.s.ions for the Hereafter (Abridged) 	 1110 	 Provisions for the Hereafter (Abridged)

another and the book has been printed many times and widely
distributed and (many people) have benefitted from it.
And because he has discussed some of the topics in great detail and
dwelt at great length on the differences of opinion and dealt with the
evidences exhaustively, which might well be burdensome for one who
is in a hurry, Allah has granted success to the Imam of this Najdi
Da'wah, Shaikh Muhammad Ibn 'Abdul Wahhab — may Allah have
mercy on him — in abbreviating it and he has been able to capture the
essence of it and to sum it up in one small volume and to embody that
which is important and that which was intended by the writing of the
original work.

And Allah has inspired the Islamic University of Imam Muhammad
Ibn Sa'ild in Riyadh to take up the endeavour of keeping alive the
heritage of the Shaikh — may Allah have mercy on him — by printing
those of his works which have not previously been printed or
renewing what has been lost of them in various fields of knowledge.
The task of the aforementioned work: Zad Al-Ma'ad was given to me
and two handwritten copies of it were found which were collected by
the Saudi Library in Riyadh: The first of them was under number 48/
86 which was completed by Yoosuf Ibn Muhammad Ibn 'Abdil Hadi
in the year 1241 A. H. and its text is legible, but it is not without
mistakes and some topics — possibly as much as several pages — are
missing and we considered it to be the original due to its being
preserved and none of its writing having been altered.
As for the second copy, it is under number 49/86 and it was completed
in the year 1237 A. H. and the writer did not give his name. It is more
clearly and nicely written than the first and some correctors have
added comments to it and has added and subtracted from it and
appended many notes to it, most likely derived from Zad Al-Ma'ad and
his intention in doing this was to complete the benefit of it and make
the meaning clearer. There is also something missing from it, but it is
less than the first.

We have undertaken a comparison of the two works and where they
differ in the text or in the correction, we have referred to Zad Al-Ma'ad
and confirmed what is in it where the situation requires, when we

(4)111d not confirm that the wording was abbreviated and that the
wri ter has changed the wording of the original. In such cases, we
licive confirmed what is most fitting for the sentence and where we
have found something missing from both copies, we have depended
upon the second copy along with the original.
A for the appendages and the additions which are in the margins of
1 1 ie second copy, we have removed them in most cases, especially at
1 he end of the book where they were numerous and we have
confirmed them in some places in brackets in order to provide clarity.
We did not see any benefit in pointing out every difference in the
copies in the footnotes, unless there was some pressing need for it.
We ask Allah that He make this abbreviated work of benefit, as He
t tiade the original of it of benefit and that He reward its author and all
or those who have striven to produce it and distribute it and that He
prevent us not from His plenteous bounty for verily He is Near and
fie answers (supplications). And may peace and blessings be upon
our Leader, Muhammad and upon his family

14/10/1397 A. H.

The Corrector,
`Abdulltah Ibn 'Abdur-Rahrnan Ibn Jibreen.

I'...' (6)

12	 Provisions for the Hereafter (Abridged)

I

"In the Name of Allah, the Most Beneficent, the Most Merciful
and in Him We Trust and it is He Who Protects Us."

All praise and thanks be to Allah, the Lord of the worlds, and I testify
that none has the right to be worshipped except Allah, Alone,
without partners and I testify that Muhammad is His slave and His
Messenger.
As for what follows: Verily, all creation and choosing is in the Hands
of Allah, Most Glorified, Most High; He, Most High says:

Provisions for the Hereafter (Abridged) 	 13

•"074

"And they say: "Why is not this Qur'an sent down to some
great man of the two towns (Makkah and Ta'if)?" Is it they
who would portion out the Mercy of your Lord? It is We Who
portion out between them their livelihood in this world, and
We raised some of them above others in ranks." [11

So He, Most Glorified has negated choice for them and informed us
that that is for the One Who portions out for them their livelihood
and He has raised some of them over others in rank. And in His
Words:

(j3c

"And your Lord creates whatsoever He wills and chooses, no
choice have they (in any matter). Glorified is Allah, and exalted
above all that they associate (as partners with Him)." [11

— and what is meant by choosing here is selecting and picking; and
His Words:

;11 L./.40

"no choice have they (in any matter)."
mean that they have no part in this choosing, so just as He is Alone in
His Creating, so He is Alone in His Choosing, for He knows better
regarding the circumstances of His Choice, as He, Most High says:

"Allah knows best with whom to place His Message." {21

and as He, Most High says:

I 11 Sarah Al-Qasas 28:68
121 Sarah A1-An'am 6:124

"Glorified and Exalted be He above all that they associate as
partners with Him!",

He declares Himself to be above all that their shirk [21 necessitates,
such as their suggestion or their choice. And their shirk does not
include an affirmation of the attribute of creation for anyone besides
Him, so that it would be necessary for Him to declare Himself above
it. And the Verse is mentioned after His Words:

4 Lt.,.

"But as for him who repented (from polytheism and sins),
believed (in the Oneness of Allah, and in His Messenger
Muhammad';;), and did righteous deeds (in the life of this
world), then he will be among those who are successful."r 31

And just as He created them, He chose from among them and that
choice comes back to the Wisdom of Him, Most Glorified and His
Knowledge as to who is worthy of it, not to the choice or suggestion of

I l l Sarah Az-Zukhruf 43:31-32
121 Shirk: Associating partners with Allah.
131 Sarah Al-Qasas 28:67

14	 Provisions for the Hereafter (Abridged)

those people. And this choice in this world is one of the mightiest
signs of His Lordship and the greatest evidences of His Oneness and
His perfect Attributes and of the truthfulness of His Messengers O.
And included in this is His selection from among the angels, as the
Prophet (4) said:

4 L ,,;;:, 4AS:42.W 106 4 j.: 1;* 1:ACCA 3.23..r. 4-6 ;itil»
L.3f

5:o L5445-i 4 , 41 !: 	 1 I(3-5 ;4 :41. - 1 Lz4
« r 	°	 1,I 	 L.4

"Oh, Allah! Lord of Jibreel, Meeka'41 and Israfeel, the
Originator of the heavens and the earth, Knower of the unseen
and the seen! You judge between Your slaves in the matters in
which they used to differ; guide me by Your Leave to the truth
in those matters in which there is differing, for verily You guide
whomsoever You will to the Straight Path." El i

Likewise is His choice of the Prophets from among the sons of Adam
and His Choice of the Messengers from among them and His

Choice of 'Llh,d2Azm from them — and they are the five mentioned in
Siirahs Al-Ahzcib and Ash-Shuirci 121 and His choice of AI-Khaleelan from
them: Abraham and Muhammad — may the Peace and Blessings of
Allah be upon both of them and upon all of the Prophets and
Messengers. And included in this is His selection of the sons of
Isma'eel from among the nations of the sons of Adam, then He chose
from them Banu Kinanah from Khuzaimah, then He chose from the

['I Narrated by Muslim in his 'Saheeh' (770) regarding the prayer of the
travellers in the Hadeeth of 'A'ishah ht, and by Abu 'Awanah.

(2) A reference to the Words of Him, Most High:

'And (remember) when We took (33:7) and:

"He (Allah) has ordained for you (42:13).

Provisions for the Hereafter (Abridged) 15

suns of Kinanah Quraish and from Quraish He chose Banu Hashim.
Then from Banu Hashim, He chose the Leader of the children of
Adam a — Muhammad and He chose his people over all of the
peoples of the world, as reported in 'Al-Musnad'i l I on the authority of
Mu'awiyah Ibn Haidah 4- in a Marfu 421 form. "You complete (in
Arabic: retina) seventy nations. You are the best of them and the
most noble of them in Allah's Sight." 131

And it is reported in 'Musnad Al-Bazzar , in the Hadeeth of Abu Ad-
Darda' "Verily, Allah, Most Glorified, Most High said to Jesus the
son of Mary: "I will send after you a people who, when something
which they like comes to them, praise Allah and thank Him and if
something they dislike afflicts them, they hope for a reward (from
Allah) and they patiently persevere without gentleness or knowl-
edge" He (Jesus ['Isa a]) said: "Oh, Lord! How can they be without
gentleness or knowledge?" He said: "I give them from My Gentleness
and My Knowledge."

 a a a • • •

r Al-Musnad: Musnad Al -Imam Ahmad.
121 Marfu': With a chain of narrators connecting to the Prophet O.
En In Imam Ahmad's 'Musnad', 5/5, printed by Al-Maktab Al-Islami, it says:

"Waffaitum" (not "nifiina"). As for "TüfUna", it is in another narration.

16	 Provisions for the Hereafter (Abridged)

Chapter

Provisions for the Hereafter (Abridged) 	 17

and the mind in the best way without causing any ill-effect to the
body.
Nor does he select except the best of women as a wife, nor as friends
and companions except those who are good. Such a person is one of
those of whom Allah said:

•):(<11:2
(÷6-r Dull
4 (Ca) S

Allah Has Accorded to Himself Goodness

And what is meant by this is that Allah, Most Glorified has chosen
from every race the best of it and accorded it to himself, for He, Most
Glorified, Most High does not love anything except that which is good
and He does not accept words, deeds or charity except those which
are good.
And from this the signs of the slave's happiness and wretchedness
are known, for nothing suits the good person except that which is
good and he does not accept anything except it, nor does he feel at
ease except with it, nor is his heart at rest except with it.
He speaks good words which are the only words that ascend to Allah
and he is the most averse to obscene words, lying, backbiting, tale-
bearing, slander, false testimony and every kind of evil speech.
Similarly, he does not like any deeds except the best of them — and
they are those upon whose goodness sound natural instincts are
agreed, along with the Prophetic Laws and which are attested to by
rational minds, such as his worshipping Allah, Alone, without
partners and preferring His Pleasure to his own whims and desires
and draws closer to Allah due to his striving and he behaves towards
His creation in the best way he can, treating them as he would like
them to treat him.
His traits of character are the best, such as gentleness, dignity,
patience, compassion, loyalty, honesty, a true heart, modesty and he
protects his countenance from surrender or humility towards anyone
besides Allah
Likewise, he does not choose any but the best and purest of foods,
which are those that are lawful and wholesome and nourish the body

"Those whose lives the angels take while they are in a pious
state (i.e. pure from all evil, and worshipping none but Allah
Alone) saying (to them): "Salamun 'Alaikum (peace be on you)
enter you Paradise, because of that (the good) which you used
to do (in the world)." (1)

—and to whom the guardians of Paradise say:

4 ea) c_of;- 	 t,CCS.
"Salamun 'Alaikum (peace be upon you)! You have done well, so
enter here to abide therein forever." [2)

And the use of the letter (Fa') in the Verse implies causality, i.e.
because of your good deeds, enter it.
And Allah, Most High says:

Stalail Ls:sr Laitt.z,
la)PA 	41)"

-

.-)1f-AA	 tka

"Bad statements are for bad people (or bad women for bad
men) and bad people for bad statements (or bad men for bad
women). Good statements are for good people (or good women
for good men) and good people for good statements (or good
men for good women): such (good people) are innocent of
(every) bad statement which they say; for them is forgiveness,
and Rizqun Kanm (generous provision, i.e. Paradise)." [3)

[13 Siirah An-Naha 16:32
[21 Siirah Az-Zumar 39:73
E51 Singh An-Na r 24:26

ampter r"‘

18	 Provisions for the Hereafter (Abridged) Provisions for the Hereafter (Abridged) 	 19

This Verse has been explained as meaning that evil words belong to
evil people and good words belong to good people. It has also been
explained as meaning that good women are for good men and vice
versa and (in fact,) it includes this meaning and others. And Allah,
Most Glorified has placed all manner of good in Paradise due to and
all manner of evil in the Fire, so the former is an abode which was
chosen for good, while the latter is an abode which was chosen for
evil. And there is an abode in which good and evil are mixed and that
is this abode (i.e. the life of this world). So when the Appointed Day
comes, Allah will distinguish between the evil and the good and then
the matter will rest upon two abodes only.
And what is meant is that Allah has made signs for the wretchedness
and happiness by which they are known. And there might be two
components in a man (i.e. good and evil), so whichever of them is
preponderant, he belongs to its people; so if Allah wishes good for His
slave, He will purify him before death and he will not require
cleansing by the Fire. The Wisdom of Him, Most High rejects that He
should make the slave to be accompanied in his abode by his evil
deeds and so He places him in the Fire in order to cleanse him of sins.
And the time for which he will remain in the Fire is dependent upon
the rapidity or slowness with which the sins are removed.
But since the polytheist is evil by nature, the Fire does not cleanse
him, just as if a dog enters the sea (it is not cleansed), while because
the Believer is free from sins, the Fire is forbidden to him, since there
is nothing in him which necessitates cleansing; so Glorified be He
Whose Wisdom overwhelms the minds.

Regarding the Obligation to Know the
Guidance of the Messenger SI

From here it is understood the overriding necessity for the slaves to
know the Messenger *, and the Message which he brought, because
there is no path to success except at his hands, nor to know good from
evil except through him, so no matter how urgent the need or how
great the necessity, the need of the slave for the Messenger', is far
above it.
And what is your opinion regarding one whose guidance is concealed
from you and whose message corrupts your heart in a moment? But
only a living heart feels this, for a wound is not felt by a dead man.E 11

And if happiness is dependent upon his ', guidance, then it is
incumbent upon every person who loves salvation for himself to
know his guidance and his life story (Seerah) and all his affairs in
order to avoid the path of the ignorant.
And the people in this matter vary between those with a little
knowledge, this with much knowledge and those who know nothing
whatsoever; and Bounty is in Allah's Hand, He gives it to whom He
wills and Allah is the Owner of great Bounty

	 4** ".•• • • 	

E l] The end of a verse of poetry by Al-Mutanabbi: That begins:.Whoever
dwells in disgrace, gets used to it.

20	 Provisions for the Hereafter (Abridged)

Regarding His A Guidance in
Wildu' (Ablution)

He used to perform ablution for every prayer most of the times,
although sometimes he might pray with one ablution. Sometimes he
would perform ablution with a Mudd i l of water, sometimes with two
thirds of a Mudd and sometimes more. And he was the most frugal of
the people in pouring water for ablution and he warned his people
against wasting it. It has been authentically reported from him that
he performed ablution washing each limb once, twice and three
times.
Sometimes he would wash some limbs twice and others three times,
and he would rinse his mouth (Madmadah) and sniff water into his
nose (Istinshaq) sometimes with one handful of water, sometimes
with two and sometimes with three and he used to combine the
rinsing of the mouth and the sniffing of water into his nose (i.e. he
used to do both with the same handful of water); and he used to sniff
the water with his right hand and expel it (Istinthar) using his left
hand. Sometimes he would wipe over the whole of his head and
sometimes he would pass his hands back and forth, but it has not
been authentically reported from him that he ever wiped over only a
part of his head. But if he wiped over his forelock, he would complete
the wiping over his headdress. He never performed ablution without
rinsing his mouth and sniffing water into his nose and it has not been
recorded from him that he even once abandoned them. Likewise, he
never even once abandoned the sequence of actions and continuity in
ablution. And he would wash his feet if they were not in leather socks

Provisions for the Hereafter (Abridged)	 21

or ordinary socks and he would wipe over his ears both outside and in
along with his head.
And every Hadeeth reported concerning the Adhkarf i l of ablution is a
lie except saying "Bismillah" (In the Name of Allah) at the beginning
of it and the words:

;11 ZeraiJ ..4.:1»
6 111 ,:tii.L;J

"Ash-hadu Alla Ilaha Illallahu Wandahu La Shareeka Lahu Wa Ash-
hadu Anna Muhammadan 'Abduhu Wa Rasifluh. Alldhumatalnee
Minat-Tawwabeen Waj'alnee Minal-Mutatahhireen"

"(I testify that none is worthy of worship except Allah, Alone
and I testify that Muhammad is His slave and His Messenger.
Oh, Allah! Make me one of those who turn [to You] in
repentance and make me among those who purify them-
selves)."

There is another Hadeeth in 'Sunan An-NasaT :

«41 441; .41 :4:A Jaax9 4u.' iiCA.CL,»

"Subhanakallahumma wa behamdika Ash-hadu Alla Ilaha Illa Anta
Astagfiruka, wa Atubu Ilaika"

"(Glory be to You, oh, Allah and praise and thanks. I testify that
none is worthy of worship except You. I seek forgiveness from
You and I turn to You in repentance)."

He never said at the beginning of it: "I make the intention", nor did
any of the Companions 4, ever did so; and he never repeated the
washing of his limbs more than three times.
Likewise, it has not been authentically reported from him that he
washed above the elbows or the ankles, nor was it his habitual
practice to dry his limbs.
He used to run his fingers through his beard sometimes, but it was
not his regular practice to do so. He also used to wash between his

I" Adhkar: (sing. Dhikr) mentioning Alldh's Name using a certain formula.Ell Mudd: A measure of two—third of a kilogram (approx.)

22	 Provisions for the Hereafter (Abridged) Provisions for the Hereafter (Abridged) 	 23

fingers and toes, but he did not always do so. As for moving the ring,
a weak Hadeeth has been reported in this regard.
It has been authentically reported from him that when at home and
when traveling, he would wipe over his socks: The time for the
resident being a day and a night and for the traveller three days and
three nights. He used to wipe over the tops of his leather socks and he
wiped over his ordinary socks and he wiped over his headdress and
his forelock, contenting himself with that; it is possible that this was
only in special circumstances dictated by need and it is also possible
that it is general — and this is more likely.
He did not act at variance with the circumstances of his feet; rather, if
they were encased in leather socks, he would wipe over them and if
they were uncovered, he would wash them.
He would perform Tayammum by striking the ground upon which he
intended to pray once for his hands and his face?' regardless of
whether it was dust, soil or sand. And it has been authentically
reported from him that he said:

«:316.1.6 502.;;; ➢.85t,',31 jiif
"Wherever any man from amongst my people happened to be
when the time for prayer overtook him, he has his mosque and
his means of purifying himself."

When he traveled with his Companions * during the Tabuk
campaign, they crossed those sands and their water became scarce
and it was not reported from him that he carried dust with him, nor
did he order it and nor did any of his Companions do so; and if
anyone thinks upon this, he must affirm that he performed
Tayammum with sand.
It has not been authentically reported from him that he performed
Tayammum for every prayer (i.e. that he renewed it), nor that he
ordered it; indeed, he declared it to be general and affirmed that it
took the place of ablution.

111 Narrated by Al-Bukhari and Muslim on the authority of 'Ammar Ibn
Yasir 4.

Regarding Hiss Guidance in Prayer

When he stood up to pray, he would say: 'Allau Akbar" (Allah is
Most Great) and he would not say anything before it, nor did he
pronounce the intention and none of the Tahiti:m 111 or the four
Imams [23 recommended it. It was his custom to enter Ihram [31 by
saying: "Alleihu Akbar" and nothing else; and at the same time, he
would raise his hands up to the lobes of his ears with his fingers
extended and facing towards the Qiblahr ill and it has also been
narrated: "up to his shoulders." Then he would place his right hand
on the back of his left hand (between the wrist and the forearm, and
it has not been authentically reported where he used to place them,
but Abu Dawild reported from 'Ali that he said: "When praying,
the Sunnah is to place the (right) hand over the (left) hand below the
navel." [51

He used to begin the prayer sometimes by supplicating thus:

"-.-J7Ljtj L9 L:11 ar*::t 	 cet;Lia;
	

I II

3., .4.1. 	4.1...;!

Tabiiin: Those who heard from the Companions s and died as Muslims.
121 The four Imams: Abu Haneefah, Malik, Ash-Shafi'i and Ahmad.
131 Ihram: The inviolable state of prayer in which it is not permissible to do or

say anything except what is prescribed for the prayer
141 Qiblah: The direction towards which Muslims pray i.e. the Ka'bah in

Makkah.
141 This is an addition to the text of 'Zad Al-Ma'ad' by the compiler and it is a

weak Hadeeth; see 'Nail Al-Awtar' (by Ash-Shawkani), vol. 2, pages 207-211.

24	 Provisions for the Hereafter (Abridged) Provisions for the Hereafter (Abridged) 	 25

Dhunfibee Jamee'an, Innahu La Yaghfiruz-Dhunnba Illa Anta,
Wandinee Li-Ahsanil-Akhlaqi. La Yandee Li-Ahsaniha Ilia Anta.
Wasrif 'Annee Sayyi'aha, La Yasrifu 'Annee Sayyi'aha Ilia Anta.
Labbaika Wa Sa'claika Wal-IChairu Baina Yadaika Wash-Sharru Laisa
Ilaika. Ana Bika Wa Ilaika, Tabarakta Wa Ta'alaita, Astaghfiruka Wa
Atoobu Ilaika"

"I have turned my face towards the One Who created the
heavens and the earth in sincere submission and I am not one
of those who associates partners with Allah [Mushrikfin]. Verily,
my prayers, my sacrifice, my life and my death are for Allah, the
Lord of the worlds, Who has no partners. That is what I have
been ordered and I am the first of those who submit [i.e. a
Muslim]
Oh, Allah! You are the Sovereign and there is no other lord
besides You. You are my Lord and I am Your slave. I have
wronged my soul and You are aware of my sins, so forgive me
all of my sins. No one forgives sins save You Guide me to the
best of characters. No one can guide to the best of it save You.
Turn me away from evil character, for no one can turn me away
from evil character save You. I am at Your beck and call All good
is in Your Hands and evil is not to You. I am for You and Most
Blessed and Exalted are You. I seek forgiveness from You and
turn to You in repentance)."
 it is recorded that this was in the night prayer.

And sometimes, he would say:

((:fd 1 - 	 . 	 5;5
	 J 19 ^y i11Li...,	 D., ja.0	 I

"Allahumma Ba'id Bainee Wa Baina Khatayaya Kama Ba'adta
Bainal-Mashriqi Wal-Maghrib, Allaummaghsilnee Min Khatayaya
Bil-Ma'i Wath-Thalji Wal-Baradi, Alliihumma Naqqinee Minadh-
Dhunilbi Wal-Khataya Kama Yunaqqath-Thawbul-Abyadhu Minad-
Danas"

"(Oh, Allah! Make the distance between me and my sins as
great as You have made the distance between the east and the
west. Oh, Allah! Cleanse me of my sins as a white garment is
cleansed of dirt. Oh, Allah! Purify me from my sins by snow,
water and hail. Oh, Allah! Purify me from misdeeds and sins as
a white garment is purified from dirt)."E l I

And sometimes he would say:

c>civ6
,eu 4,";;6

«3,L.:313.'A Lat

	

:61 	 ;itii»
:Lk 	 ;i11; 	 L•121.-, , .4,41

 	 4. 4 	 a:L4-Sr iL;ds 	 L-9:11
4

a, (if 	 321 ,Li - —	 _9	 _9

	

"	 1 _9
"Wajjahtu Wajhee Lilladhee Fataras-Samawati Wal-Ardha Haneefan
Wa Ma Ana Minal-Mushrikeen, Irma Salatee Wa Nusukee Wa
Mahyaya Wa Mamatee Lillahi Rabbil 'Alameen, La Shareeka Lahu
Wa Bi-Dhalika Umirtu Wa Ana Awwalul-Muslimeen.

Allithumma Antal-Maliku La Ilaha Ilia Anta. Anta Rabbee Wa Ana
'Abduka Zalamtu Nafsee Wa'ataraftu Bi-Dhanbee Faghfir Lee

,• • .3-:- 1.;-•a;	 (3-),-.2?;	 I»

"Alleihumma Rabba Jibraila Wa Meeka'eela Wa Israfeela"

"Oh, Allah! Lord of Jibreel, Meeka'eel and Israfeel"
— up to the end of the narration, which was mentioned previously [2]

And sometimes, he would say:

1 I I Narrated by Muslim, At-Tirmidhi, Abu Dawild, Ahmad and others.
121 Narrated by Muslim on the authority of 'A'ishah 4. in Narrated by Al-Bukhari, Muslim and others.

a
I
I
I
I

1

26 	 Provisions for the Hereafter (Abridged)

«	 5.16 u,b 3\16 4.4; - ' 11 j y, cs,- 	j.ii c,"@ fil»
"Allahumma Lakal-Hamdu, Anta Narus-Samawati Wal-Ardi Wa
Man Feehinna"

"Oh, Allahl To You are due all praise and thanks. You are Light
of the heavens and the earth and all those therein." 1i1

Then he [21 mentioned two others, then he said: All of these forms
have been authentically reported from him a
And it has been narrated from him that he used to open the prayer
by saying:

\ 	 Ls" 	 LL:24 I 2.3- . 	 9 	
Laj6}}

"Subhanakallahumma Wa Bihamdika Wa Tabarakasmuka Wa
Ta'ala Jadduka Wa La &Ilia Ghairuka"

"Glory and praise be to You oh, Allah and Most Blessed is Your
Name and none is worthy of worship except You."

This was reported by the compilers of the 'Sunan', but the previous Dhikr
is more strongly confirmed than it. But it has been reported that
'Umar used to open the prayer with it when he was in the place of the
Prophet (i.e. when he was leading the Companions 4, in prayer) and
he would say it aloud so that the people should know it. Ahmad said: "I
act upon what has been related from 'Umar and if a person opens the
prayer with something that has been related, then it is good."
After that, he used to say:

"A'adhu Billahi Minash-Shaitanir-Rajeem"

"I seek refuge from the accursed Satan", then he would recite Sarah
Al-Fatihah, sometimes reciting the Basmalah 131 aloud, but mostly, he

[1] Narrated by Al-Bukhari and Muslim.
[21 That is, Ibn Al-Qayyim in the original work, vol. 1, page 105.
131 Basmalah: Saying: "Bismillahir-Rahmanir-Raheem" (In the Name of Allah,

the Most Beneficent, the Most Merciful).

Provisions for the Hereafter (Abridged) 27

would recite it quietly. 11 He used to prolong the words in his
recitation, stopping at the end of each Verse and prolonging the
sound of his voice.f 2I Once he had completed the recitation of Sarah
,41 -Fatihah, he would say: 'Ameen" (Amen) and if he was reciting
aloud, he would raise his voice when pronouncing it and those
behind him would repeat 11. 131

He used to observe two short silences in the prayer, one between the
"Takbeerah' 441 and the recitation, while as for the second, there is a
difference of opinion regarding it: It has been narrated that it is after
Sarah Al -Fatihah and it has been narrated that it is before the bowing
(Ruku). And it has been said that in fact there are two periods of
silence aside from the first, but it appears most likely that there are
only two. As for the third, it is very short, in order to recover one's
breath, so those who did not mention it failed to do so because of its
brevity.
After he had finished reciting Sarah Al-Fatihah, he would recite
another Sarah, which he would sometimes prolong and sometimes
shorten, because of traveling or other reasons. But most of the time,
his recitation would be of medium length.
In Fajr prayer he would recite between sixty and a hundred Verses
approximately. He would pray it sometimes by reciting Sarah Qaf and
sometimes by reciting Sarah Ar-Ram. At other times he would pray it
by reciting Sarah At-Takwir. It happened that he recited Sarah Az-
Zalzalah in both Rak'ahs. And while traveling he recited Al-
Mu'awwidhatan [51 during the Fajr prayer. It also happened that he
opened the prayer reading Sarah Al -Musminun an when the mention

111 What is confirmed from him 	 is that he used to recite it quietly, not
aloud, for Al-Bukhari has narrated in his description of the prayer, on the
authority of Anas that the Prophet *, Abu Bakr and 'Umar 4 used to
open the prayer by saying: 'All praise and thanks be to Allah, the Lord of
the worlds". This was also confirmed by Muslim and At-Tirmidhi.

121 Narrated by Al-Bukhari, Ahmad and Abu Dawild.
111 Narrated by Abu Dawild and At-Tirmidhi.
141 Takbeerah: Saying: "Alleihu Akbar" (Allah is Most Great).
151 A1-Mulawwidhatan: Sarah Al-Falag and Sarah An-Nas.

28 	 Provisions for the Hereafter (Abridged) 	 Provisions for the Hereafter (Abridged) 	 29

of Moses and Aaron in the first Rak'ah then he was seized by
coughing and so he bowed.
He used to pray it on Friday by reciting Sarah As -Sajdah and Sarah

Ad-Dahr because they contain reminders of creation, the return to
Allah, the creation of Adam, the entry into Paradise and Hell and
mention of things past and things yet to come whose occurrence is on
a Friday, as he used on the days of great gatherings, such as the Red
prayers and the Friday prayers to recite Sarah Of, Sarah Al-Qamar,
Sarah Al-Alla and Sarah Al-Ghashiyah.

	 • • • 	S• V V

Chapter

As for the Zuhr prayer, sometimes he used to prolong his recitation
In it so much that Abu Sa'eed 4 said: "The Zuhr prayer would begin
and a person could go to Al-Baqee' and take care of his affairs, return
to his family, make ablution , return and still find the Prophet (*;)
In the first Rak'ah due to the length of his recital." (Narrated by
Muslim)
Sometimes he would recite something of the length of Sarah As-
Sajdah and sometimes Sarah Al-Ala,['] Sarah Al-Lail and Sarah Al-
Buraj.
As for the Asr prayer, his recitation therein would be half that of the
Zuhr prayer recitation if that recitation was long and the same as it if
it was short.
As for the Maghrib prayer, his guidance therein contradicts the
practice of the people today, for he prayed it once reciting therein
Sarah Al-A'raf divided between the two Rak'ahs and once he recited
Sarah At-Tar and Sarah Al -MursaMt. As for the continual practice of
reciting short Sarahs from Al-Mufassal,E21 it was a practice introduced
by Marwan Ibn Al-Hakam and due to this, Zaid Ibn Thabit 4
reproved him.
Ibn 'Abdil Ban said: "It has been narrated that the prophet (S)
recited in the Maghrib prayer Sarah Al -Aircif divided between the two
Rak'ahs, Sarah Ad-Dukhan, Sarah Al -Ala, Sarah At-Teen, the Mulawwid-
hatan and Sarah Al-Mursalat and this is well known and also that he
used to recite the short Sitrahs from Al -Mufassal and all of these reports
are authentic and well known."

1 " Narrated by Ibn Khuzaimah in his 'Saheeh', on the authority of Anas Ibn
Malik 4 and declared authentic by Ibn Hibban.

121 Al-Mufassal: The Setrahs from Sarah Qiif up to the end of the Qurin.

30 	 Provisions for the Hereafter (Abridged)

As for the last 'Isha' (the Maghrib prayer being known as the first
'Isha', he used to recite therein Sarah At-Teen and he taught Mu'adh
to recite Sarah Ash -Shams, Sarah Al-Aid and Sarah Al-Lail and other
such Sarahs, that is why he rebuked him for reciting Sarah Al-Bagarah
in 'Isha' and said to him • 'Are you one of those who put the people to
trial, oh, Mu'adh?" 313 Peckers have concentrated on this word and
they paid no attention to what came before it or what came after it
(i.e. to the context).
As for the Friday prayer, he used to recite Sarah Al-Jumu'ah and Sarah
Al-Muncifician, or Sarah and Sarah Al-Ghashiyah. As for
restricting oneself to the final Verses of the two Sfirahs, he never
did that.
As for the 'Eed prayers, he used to recite therein Sarah Qaf and Sarah
Al-Qamar completely, or sometimes, he would recite Siirah Al -Ala and
Sarah Al-Ghashiyah and he remained upon this guidance until he met
Allah, the Almighty, the All-Powerful.
Due to this, the Caliphs acted upon it and Abu Bakr 4 recited Sarah
Al-Baciarah in the Fajr prayer until he made the Tasleem just before the
sun rose and 'Umar 4 after him recited in it Sarah Ya suf and Sarah An-
Nahl; and he also recited Sarah Hood and Sarah Bani Isra'eel and the
like As for the saying of the Prophet *T: "If any of you is leading the
people in prayer, he should make it light, "E 23 it must be referred to the
practice of the Prophet *, not to the desires of those being led in
prayer.
And his guidance — and that is his habitual practice — is the judge in
all matters in which there is a disagreement.
He did not designate any particular Sarah which was to be read to the
exclusion of all others, except in the Friday prayer and 'Eed prayers.
It was part of his guidance * to recite a Sarah and he might recite it in
both Rak'ahs. But as for the recitation of the end of Sarahs or the
middle of them, that has not been recorded from him
As for reciting two Sfirahs in one Rak'ah, he used to do that in the

Pro visions for the Hereafter (Abridged) 	 31

supererogatory prayers. And as for the recitation of one Sarah in both
Itak 3ahs, that is the least that he used to do.
And he would make the first Rak'ah longer than the second Rak'ah in
all of his prayers. And it is possible that he may prolonged it so that he
would not hear the sound of footsteps. Thus enabling late comers to
catch the Prayers.
Once he had completed his recitation, he would raise his hands and
say 1/Alldhu Akbar" as he bowed, and he would place the palms of his
hands on his knees, as if he were grasping themE l l and he would
stretch out his arms and hold them away from his sides [21 and he
spread his back and kept it level 131 and he would be at ease in this
position. He would neither raise his head nor let it droop,E 43 but kept
It level with his back. 333

Whilst in Ruku, he would say: "Subhana Rabbial -Azeem" (Glorified be
my Lord, the Most Great) and sometimes, he would say with it or
Instead of it:

- „

:r5thl 	
"Subhanakallahumma Rabbana Wa Bihamdika, Alleihummaghfir Lee
"Glory be to You, oh, Allah, our Lord, and praises are for You;
forgive me." 161

As a rule, his Ruku would last for as long as it takes to say Tasbeehm
len times as was his Sujild, but sometimes he would make the length
of his bowing and prostration the same as that of his standing, but he
only used to do that sometimes during the night prayer. So his
guidance in most cases was to make his prayer balanced and even. He

111 Narrated by Al-Bukhari and Abu Dawfid.
121 Narrated by Ibn Khuzaimah and At-Tirmidhi, who declared it to be

authentic.
1 ' 1 Narrated by Al-Bukhari and Al-Baihaqi.
141 Narrated by Abu Dawfid and Al-Bukhari in 'Juz' Al-Qira'ah' with an

authentic chain of narrators.
Narrated by Muslim and Abu 'Awanah.

I n I Narrated by Al-Bukhari and Muslim.
111 Tasbeeh: Saying: "Subhanallah".

I Narrated by Al-Bukhari and Muslim.
121 Narrated by Al-Bukhari, An-Nasa'i, Ahmad and Malik

32	 Provisions for the Hereafter (Abridged)

also used to say in Ruku:

I 46 1(:)-4_9•4-ti 64»
"Subbithun, Quddiisun, Rabbul-Mala'ikati War-Rith"

"Most Glorified, Most Holy, Lord of the angels and the Spirit
(i.e. [Gabriel] Jibreel)." El

And sometimes, he would say:

Pnwisions for the Hereafter (Abridged) 	 33

"(Our Lord! And to You all praise and thanks are due.)"
And sometimes, he might say:

LW 	 it! I»
"Allahumma, Rabbana Lakal-Hamd"

"Oh, Allah, our Lord! To You all praise and thanks are due."
But as for combining nikihumma" and the letter "Wauw", this is not
correct. [']

II was a part of his guidance that he would prolong this pillar of the
prayer to a length of time equivalent to that of the Ruh?' and it has
been authentically reported from him that he would say in it:

c c.re31 	 11 	iLCII ill 1St cift,fil»
,44,;31,-) l JI jfi 41°4 : :LAt

cpt:',. yy ,C4.ill 	 ,i;;11 (1C9 L;
«:4 	 1;31

"Allahumma Rabbana Lakal-Hamdu, Mil'as-Samawati Wa Mital-
Ardi Wa Mil'a Ma Bainahuma Wa Mil'a Ma Shi'ta Min Shay'in Badu;
Ahluth-Thana'i Wal-Majdi, (- Ahaqqu Ma Qalal-Abdu Wa Kulluna
Laka 'Abd —) La Mani'a Lima A'taita Wa La Mu'tiya Lima Man'ata
Wa La Yanfa'u Zal-Jaddi Minkal-Jadd"

"Oh, Allah, our Lord! To You are due all praise and thanks,
filling the heavens, filling the earth and whatever is between
them and filling whatever else You wish. Lord of Glory and
Majesty — This the most truthful thing that the slave may say,
and we are all slaves to you — none can withhold what You give
and none can give what You withhold, nor can the possessions

- 	 , L.±A aj, waIa.5 ,La)- 	 I»

%5+4=2K9

"AlMhumma Laka Raka'tu, Wa Bika Aamantu, Wa Laka Aslamtu,
Khashi'a Laka Sam'ee Wa Basaree Wa Mukhkhee Wa Azmee Wa
Asabee"

"(Oh, Allah! To You I have bowed and in You I have believed
and to You I have submitted; my hearing, my sight, my brain
my bones and my nerves are humbled before You)." [21

But this has only been reported from him in the night prayer. Then he
would raise his head, saying:

»

"Sami'allahu Liman Hamidah"

"Verily Allah listen to one who praises Him."
And he would raise his hands and he would always straighten his
back when he stood up from bowing and between the two Sajdahs and
he would say: "Prayer in which a man does not straighten his back in
Ruku' and Sujfid is not accepted." (Narrated by Ibn Khuzaimah in his
'Saheeh'). [31 Once he had straightened up from bowing, he would say:

«1sit 49L• 2
"Rabbana Wa Lakal-Hamd"

I In fact, that is correct, for it has been confirmed in the 'Musnad' of Imam
Ahmad and in 'Saheeh Al-Bukhari' 2/234 in the description of the prayer, in
the Chapter: What the Imam and Those Behind Him Should Say When
He Raise His Head From RukiF, in the Hadeeth of Abu Hurairah 4 and it
has also been confirmed from Ibn 'Umar, Abu Sa'eed and Abu Mfisa Al-
A sh'ari 4.

E I I Narrated by Muslim and Abu Dawfid.
[2] Narrated by Muslim on the authority of 'Ali Ibn Abi Talib 4.
13] It was also narrated by the compilers of the 'Sunan'.

34 Provisions for the Hereafter (Abridged) Provisions for the Hereafter (Abridged) 35

of an owner benefit him before You." E l l
And it has been authentically reported from him that he used to say
therein:

4-"L*5 	 4L. C:45:;: da;-
0 A,

IGL 	 Ly .jf'01 ,17, L.,•01 	 Ls.4. Las L11 1Ij ^y 11I

j * A j 	 jr:.! 	 1 cL 1.45 	 aJ)

"Allahummagh-silnee Min Khatayaya Bil-Ma'i Wath-Thalft Wal-
Baradi, Allahumma Naqqinee Minadh-Dhunabi Wal-Khataya Kama
Yunaqqath-Thawbul-Abyadu Minad-Danas Wa Ba'id Bainee Wa
Baina Khatayaya Kama Ba'adta Bainal-Mashriqi Wal-Maghrib"

"Oh, Allah! Cleanse me of my sins as a white garment is
cleansed of dirt. Oh, Allah! Purify me from my sins by ice, water
and hail Oh, Allah! Purify me from misdeeds and sins as a
white garment is purified from dirt. And make the distance
between me and my sins as great as You have made the
distance between the east and the west." [21

And it has been authentically reported from him ST that he used to
repeat therein:

«1:-;i 1 164 wa--1 1:).) »
"Lirabbial-Hamdu, Lirabbial-Hamd"

"All praise and thanks to my Lord, all praise and thanks to my
Lord"

So that it was the same length as his Ruku; Muslim has reported on
the authority of Anas 4: "When the Messenger of Allah ., said:

L:7„ '4 	 »

"Sami'allahu Liman Hamidah"

"(Allah listens to one who praises Him),"
lie would remain standing until we would say: "He has forgotten."
Then he would prostrate and sit between the two prostrations until
we would say: "He has forgotten." 111 So this was the well known
guidance of the Prophet C. As for the shortening of these two pillars,
It was done by the leaders from among Banu Umayyah, until the
people thought that it is a part of the Sunnah.

•••• • • 	

I Narrated by Al-Bukhari, Muslim and Ahmad.

(II Narrated by Muslim, Abu Dawnd, Ahmad and Ad-Darimi.
[2] Narrated by Muslim with similar wording, without the addition: 'And

make the distance between me and my sins" This has only been reported
as part of the opening supplication in prayer, as mentioned earlier and in
general supplications, as mentioned by Al-Bukhari and Muslim.

36	 Provisions for the Hereafter (Abridged)

tr...„

Chapter
.t: 	 	 "7....„

Then he would make the Takbeer and prostrate without raising his
hands"' and he used to place his knees on the ground and then his
hands after them?' then his forehead and his nose. This is what is
correct, for the part of him which was placed on the ground first was
the part of him which was nearest to it, then the next nearest. The
first part of him to be lifted from the ground was the highest part of
him and then the next highest, so when he rose, he would lift his
head first, then his hands, then his knees and this is the opposite of
the action of the camel and he prohibited imitating animals in prayer:
He prohibited lowering oneself to the ground in the same way that a
camel does, glancing around the way a fox does, spreading the arms
the way a beast of prey does, 4'c: 131 in the manner of a dog, pecking

111 According to Shaikh Nash Ad-Deen Al-Albani (may Allah have mercy on
him), in 'The Prophet's Prayer Described', it is narrated by An-Nasal, Ad-
Daraqutni and Mukhlis in 'Al-Fawa'id' with two authentic chains of
narrators that: "He would raise his hands when performing Sajdah." It
was also the practice of a number of the Companions, including Ibn
'Umar, Ibn 'Abbas, Hasan Tawoos and others 4 and it was done
by Imam Ahmad and it was quoted from Imam Malik and Imam Ash-
Shafi'i.

[2) According to Shaikh Al-Albani in 'The Prophet's Prayer Described', "He
used to place his hands on the ground before his knees." (Narrated by
Abu Haw(An-Nasa'i and others) and he quotes 'Abdul Hal in ' Kitab At-
Tahajjud' as saying: "It has a sounder chain of narrators than the previous
one (i.e. the Hadeeth of Wa'il, which states that he used to place his knees
on the ground before is hands)." Shaikh Al-Albani adds: "In fact, the
latter Hadeeth, in addition to being contradictory to this authentic Hadeeth
is neither authentic in its chain of narrators, nor in meaning, as I have
explained in 'Silsilah Al-Ahadeeth Ad-Da'eefah Wal-Mawdzrah' and in 'Irwa'
Al-Ghaleel'

PI According to Al-Baihaqi, there are two types of Iq'a': (i) The above-

	Provisions for the Hereafter (Abridged)	 37

I he ground as a crow does and raising the hands like the tails of wild
horses when making the Tasleem.

1k used to prostrate upon his forehead and his nose below the winding
of his turban and it has not been reported from him that he used to
prostrate on it. He used to prostrate on the earth much and on water
and mud 11 and on a Khumrah 121 made from date palm leaves [31 and
on a Haseervil made from them and on a tanned Farwah. [51

When he prostrated, he would place his forehead and his nose firmly
on the ground 161 and spread his palms on either side of him and he
would keep his arms away from his sides until the white of his
armpits could be seen.r 7I He used to place his hands at the level of his
shoulders and his ears and he would be at ease in his prostration and
lie would face the tips of his toes towards the Qiblah and he would
place his hands and his fingers flat on the ground, without spreading
I hem or clenching them.
(While prostrating,) he would say:

	

s I) Cs! 5 Lh »

"Subhana Rabbial-A'la"

"Glorified be my Lord, Most High." [81

mentioned (forbidden type) and (ii) the permissible type, which is
confirmed from the Prophet which is sitting with the tips of the toes
and knees on the ground with the buttocks resting on the heels — and that
Is the Sunnah of sitting between the two prostrations.

I I I Narrated by Al-Bukhari and Muslim.
Khumrah: A small piece of matting just sufficient in size to place the nose
and forehead on in prostration.

"I Narrated by Al-Bukhari, the compilers of the 'Sunan', Ahmad and Ad-
Darimi.
llaseer: A mat. This was narrated by Al-Bukhari, the compilers of the
'Sunan' and Ahmad.
Farwah: Animal skin, pelt or hide. This was narrated by Ahmad.

IN Narrated by Abu Dawild and At-Tirmidhi.
I l l Narrated by Al-Bukhari and Muslim.
I s I Narrated by Ahmad, Abu Dawild, Ibn Majah and others.

38	 Provisions for the Hereafter (Abridged)

He would also say:

	 ‘L1-:;-:.; 	 c'ci;tit -;351;-2.-L»
"Subhanakallahumma Rabbana Wa Bihamdika, Allahummaghfir
Lee"

"Oh, Allah, our Lord glory and praise be to You. Oh, Allah!
Forgive me." [I I

And he would say:

	

«c1) 1 .-9 C-QI -1 46 	 EJ:L»
"Subbahun Quddasun, Rabbul-Malatikati War-Rah"

"Most Glorified, Most Holy, Lord of the angels and the Spirit
[i.e. Gabriel]." [21

And he used to say:

cts:Et

"Allahumma Laka Sajadtu Wa Bika Aamantu Wa Laka Aslamtu,
Sajada Wajhee Lilladhi Khalaqahu Wa Sawwarahu Wa Shaqqa
Sam'ahu Wa Basarahu, Tabarakallahu Ahsanul-Khaliqeen"

"Oh, Allah! For you I have prostrated, in You I have believed, to
You I have submitted. My face has prostrated for the One Who
created it and shaped it, then brought forth its hearing and
sight: Blessed be Allah, the Best of Creators." 131

And he would say:

Cit :42;3:1_6 cojlJ 543;1:5 4:14-j 54.0. ? 5 .,4_;;
"Allahummaghfir Lee Dhanbee Kullahu, Diqqahu Wa Jallahu Wa
Awwalahu Wa Aakhirahu Wa Alaniyatahu Wa Sirrahu"

[1] Narrated by Al-Bukhari and Muslim.
[21 Narrated by Muslim and Abu 'Awanah.
[31 Narrated by Muslim, Abu 'Awanah, At-Tahawi and Ad-Daraqutni.

Provisions for the Hereafter (Abridged) 	 39

"Oh, Allah! Forgive me all my sins: the minor and the major,
the first and the last, the apparent and the hidden." [11

And he used to say:

jjt ui 	 ,e1;ip 	 :73ce.s
(t,. 112;•- , L5}3-.;6 Si L9 ;Th W4u1 	'Ir-W

lay ,L°71-1 L13 .;aJa la°A:c1 "fit c Vc,Ac La1k -r
ql ;I I \I 	 t.-.6 L3

"Alliihummaghfir Lee Khatayaya Wa Jahlee Wa Israfee Fee Amree Wa
Ma Anta A'lamu Bihi minee, Allahummaghfir Lee Jiddee Wa Hazlee
Wa Khatayaya Wa 'Amdee Wa ICullu dhalika 'Indee, Allahummaghfir
Lee Ma Qaddamtu Wa Ma Akhkhartu Wa Ma Asrartu Wa Ma A'lantu
Anta Ilahee La Ilaha lila Anta"

"Oh, Allah! Forgive me my mistakes and my ignorance and my
extravagance, for You know them better than I. Oh, Allah!
Forgive me my serious mistakes and those made in jest) my
(unintentional) and my intentional mistakes and all of these
are in me. Oh, Allah! Forgive me my sins in the past and in the
future, and those which I concealed and those which I
committed openly. You are my Ilah 121 and none has the right
to be worshipped except You".

And he ordered the Companions 4 to strive much in supplication
when prostrating, saying: "Verily, it is most worthy to be answered for
yoU." 131

I I I Narrated by Muslim and Abu 'Awanah.
I SM flab: A deity or object of worship.
In Narrated by An-Nasal

'4111»

5:tit; 4

40	 Provisions for the Hereafter (Abridged)

Chapter
-=====

Then he would raise his head, saying: 	 Akbar" " 1 without
raising his hands 121 and he would sit Muftarishan, [31 Laying the left
foot along the ground and sitting on it, with his right foot upright,
and placing his hands on his thighs and placing his (right) elbow on
his thigh and the edge of his (right) hand on his knee and he would
make a fist with his fingers and make a circle with his thumb and
forefinger and he would raise his forefinger and supplicate with it,
moving it (up and down) and saying:

o cii.336 Ls.;4;31:,- 	j mil glllli

"Allahummaghfir Lee Warhamnee Wandinee Warzugnee"

"Oh, Allah? Forgive me, have mercy on me, guide me and
sustain me." RI

This was how it was described by Ibn 'Abbas from the Prophet a
Huzaifah reported from him that he used to say:

"Rabbighfir Lee"

"(My Lord! Forgive me)." 151

Narrated by Al-Bukhari and Muslim.
PI It is narrated by Al-Bukhari in his 'Juz' Rafil Yadain', by Abu Daweid, Muslim

and Abu 'Awanah that: "he would raise his hands with this Takbeer (i.e. that
of rising from Sajdah) sometimes." Imams Ahmad, Malik and Ash-Shafi'i
held that it is a Sunnah to raise the hands with every Takbeer and it has been
reported from a number of Companions 4 and Tabiftn.

131 Narrated by Ahmad and Abu Dawnd.
141 Narrated by Abu Dawild, At-Tirmidhi, Ibn Majah and Al-Hakim, who

declared it to be authentic and Az-Zahabi confirmed this.
PI Narrated by Ibn Majah.

Provisions for the Hereafter (Abridged) 	 41

Then he would stand up on the tips of his toes, supporting himself on
his thighs. En

Once he was upright, he would begin reciting and he would not
observe a silence as he did when opening the prayer, then he would
pray the second Rak'ah as he did the first, except in four things: (i)
The short period of silence, (ii) the opening of the prayer, (iii) the
opening Takbeerah and (iv) the prolonging of it.
Then when he sits for the Tashahhud, he would place his left hand on
his left thigh and his right hand on his right thigh and he would point
with his (right) index finger and he would not raise it high, nor
would he hold it down, but would bend it slightly and move it,
clenching the little finger and the ring finger and making a circle with
Me middle finger and the thumb and raising the forefinger and
supplicating with it, and he would fix his gaze upon it and he would
spread out the left palm on his left thigh and he would rest on it. As
for the description of his sitting, it was the same as that between the
prostrations, as mentioned previously.
As for the Hadeeth of Ibn Az-Zubair narrated by Muslim. "When he
sat in prayer, he would place his left foot between his thigh and his
shin, laying his right foot flat," this was in the final tashahhud. Ibn Az-
Zubair said that he used to lay the right foot flat, while Abu Humaid
said that he raised it, but this — and Allah knows better — is not a
difference of opinion, because he used to sit on it, indeed, he used to
push it out from his right side, so that it was between being raised
and being flat. Or it was said: He used to do this and this; he used to
raise it and perhaps sometimes, he laid it flat. And that is more
relaxing for them (i.e. the feet).
He would always make the Tashahhud in this sitting and he taught his
Companions 4, to say:

I I I In 'The Prophet's Prayer Described' Shaikh Muhammad Nash Ad-Deen
Al-Albani says: "As for the Hadeeth: "He used to get up like an arrow, not
supporting himself with his hands", it is Mawdle (fabricated), and all
narrations of similar meaning are weak, not authentic, and I have
explained this in 'Silsilah Al-Ahadeeth Ad-Da'eefah Wal-Mawda'ah' (562, 929,
968).

42	 Provisions for the Hereafter (Abridged)

LA1-9 14s4j 1 144 1 	je	 ",11,-, au Ll"41»
Lt. .4.M. VHLI.?„..11-'21 aul .)L7 	 ,:c1&;9

:jf33:1°_& Lit): Y1 44;
"At-Tahiyyatu Lillahi Was-Salawatu Wat-Tayyibatu, As-Salamu
Alaika Ayyuhan-Nabiyyu Wa Rahmatullahi Wa Barakatuhu, As-
Salamu 'Alaina Wa 'Ala Ash-hadu Alla Ilaha
Illallahu Wa Ash-hadu Anna Muhammadan 'Abduhu Wa Rasuluhu"

"All the compliments, prayers and good things are due to Allah
Peace be upon you, 0 Prophet, and Allah's Mercy and
Blessings. Peace be upon us and upon the righteous slaves of
Allah. I bear witness that none has the right to be worshipped
but Allah, and I bear witness that Muhammad is His slave and
His Mes senger." 11

And he used to make it very light, as if he was praying on a hot stone.
It has not been transmitted from him in any Hadeeth ever that he used
to send prayers on himself and on his family in it, [21 nor did he seek
refuge in it from the punishment of the grave, nor the punishment of
the Fire, nor the trial of life and death, nor the trial of Al-Maseeh Ad-
Dalial; [31 and if anyone recommended it, it was only due to his
understanding of general evidences which dearly refer to the final
Tashahhud. 141

III Narrated by Al-Bukhari and Muslim.
[21 On the contrary, it has been narrated by Abu 'Awanah in his 'Saheeh'and

by An-Nasa'i that he used to do so.
01 Al-Maseeh Ad-Dajjal: The false messiah.
C41 According to Shaikh Muhammad Nasir Ad-Deen Al-Albani (may Allah

have mercy on him): "They had said: "Oh, Messenger of Allah' We have
been taught how to send peace on you (i.e. in the Tashahhud), but how do
we send prayers on you?" He said: "Say: "Oh, Allah! Send prayers on
Muhammad" etc. Thus he did not specify one Tashahhud to the exclusion
of the other, so there is evidence here to establish sending prayers on him
in the first Tashahhud also Many Ahadeeth exist about sending prayers on
the Prophet SI, in Tashahhud and in none of them is there any such
specification mentioned. In fact, these Ahadeeth are general."

Provisions for the Hereafter (Abridged)	 43

Then he would stand up saying: "Alliihu Akbar", on the tips of his toes
rind on his knees, supporting himself (with his hands) on his thighs.

In 'Saheeh Muslim' and in some routes reported by Al-Bukhari, it is
mentioned that he used to raise his hands at this point, then he
would recite Sitrah Al-Fdtihah alone, and it has not been confirmed
that he used to recite anything else in the final two Raleahs. [13

It was not a part of his guidance to look hither and thither during the
prayer; and in 'Saheeh Al -Bukhare , it is reported that he was asked
about it and he said: "It is stealing; Satan steals from the prayer of the
slave." Sometimes he would do it in the prayer due to some abnormal
circumstance which was not a customary action for him, such as
when he looked towards the mountain pass where he who sent the
reconnoiterer, — and Allah knows better. After the Tashahhud and
before the Tasleem, he would supplicate and he ordered his
Companions to do likewise in the Hadeeth of Abu Hurairah and
the Hadeeth of Fadhalah 4.
As for supplication after the Tasleem whilst facing the Qiblah or those
who were being led in prayer, that has no basis in his guidance Or In
general, he only performed the supplications connected with prayer
during the prayer and he ordered his Companions 4 to do likewise —
and that is what befits the situation of the worshipper, because he is
approaching his Lord and once he makes the Tasleem, that is lost.

Then he would make the Tasleem to his right, saying:

(tail

"As -Salamu 'Alaikum Wa Rahmatullah".

"May the Peace of Allah and His Mercy be upon You".
Then he would do likewise to his left. This was his customary practice,
but it has been narrated from him that he used to make one Tasleem in

I I I In fact, as reported by Ahmad and Muslim: "He used to make the last two
Rak'ahs about half as long as the first two, about fifteen Verses." And Al-
Bukhari and Muslim narrated that: "sometimes he would recite only Al-
Fatihah in them."

)1r5,;:7
"Alla humma Innee As'alukath-Thabata Fil-Amri Wal-Azeemata
'Alar-Rushdi Wa As'aluka Shukra Ni'matika Wa Husna lbadatika
Wa As'aluka Qalban Saleeman Wa As'aluka Lisanan Sadiaan Wa
As'aluka Min Khairi Ma Tallamu Wa A'adhu Bika Min Sharti Ma
Tallamu Wa Astaghfiruka Lima Tallam"

"Oh, Allah! I ask that You make me firm in the affair (i.e. of my
Religion) and that You make me constant in integrity and I ask
You that You make me thankful for Your Blessings and make
me to worship You in the best way; and I ask You for a sound
heart and I ask You for a truthful tongue and I ask You to give
me from what You know to be good and I seek refuge with You
from what You know to be evil and I seek forgiveness what You
know."E l l

And all of the supplications (in prayer) which have been preserved
are in the form of the first person singular.
When he stood in prayer, he would lower his head, according to
Imam Ahmad and when making the Tashahhud, he would not extend
his gaze beyond his pointing finger. Allah made him find joy and
peace in prayer and he used to say: "Oh, Bile! Gladden us with the
prayer." [21 But this did not prevent him from observing those whom
he led in prayer, in spite of the complete presence of his heart (in the
prayer).
He used to enter the prayer wishing to prolong it, but would hear the
cry of a child and shorten it, fearful that he would burden his mother.
Similarly, he would offer an obligatory prayer holding Umamah
his granddaughter, on his shoulder; when he stood up, he would
carry her and when he bowed or prostrated, he would put her down.

I' I Narrated by At-Tirmidhi, An-Nasa'i and Ahmad
121 Narrated by Abu Daweid and Ahmad

44	 Provisions for the Hereafter (Abridged)

front of his face, but this had not been confirmed. 1 I The best Hadeeth
which exists in this matter is that of 'A'ishah4j, which is in the
ISunant [21 but it is with regard to standing in prayer at night and it
has some weakness in it, because it does not clearly state that he
made only one Tasleem.

He used to supplicate during his prayers, saying:

crtr-j!	 U-4;	 P)-, a. !)).1- jt 	
a 	 ,_;A:j1:, l.:;ci I .„E.4 	 4,)i.;_fut

rit.11 5.1

"Allahumma, Innee A'adhu Bika Min 'Adhabil- -Qabri Wa A'adhu
Bika Min Fitnatil Maseehid-Dajjali Wa A'ficihu Bika Min Fitnatil-
Mahya Wal-Mamati, Allaumma Innee A'adhu Bika Minal-Ma'tha-
mi Wal-Maghram"

"Oh, Allah! I seek refuge with You from the punishment of the
grave and I seek refuge with You from the trial of Al-Maseeh Ad-
Dajjal and I seek refuge with You from the trial of life and death.
Oh, Allah! I seek refuge with You from sin and debt." 131

He also used to say in his prayers:

..!,; 	 -t) 	 „.5p1 ri a. m»
«43:1-3,-

"Allcihummaghfir Lee Dhanbee Wa Wassi' Lee Fee Daree Wa Bank Lee
Feema Razaqtanee"

"Oh, Allah! Forgive me my sins and widen for me my abode
and bless me in that by which You sustain me"

And he used to say:

In fact, this Hadeeth was narrated by Ahmad, Ibn Khuzaimah, Al-Baihaqi,
Al-Hakim, who declared it to be authentic and Az-Zahabi concurred with
this.

[21 Sunan: The books of Hadeeth compiled by At-Tirmidhi, Abu Dawfid, Ibn
Majah, An-Nasa'i

[3] Narrated by Al-Bukhari and Muslim.

Provisions for the Hereafter (Abridged) 	 45

L91 esJ.)-9

46 Provisions for the Hereafter (Abridged)

And he would pray and Al-Hasan and Al-Husain would come and
climb his back, so he would prolong his prostration, disliking to throw
them off his back. And he would pray and 'A'ishah 4, would come
and he would open the door for her, then return to his place of prayer.
And he used to return salutations of peace by indicating with his
hand.
As for the Hadeeth which states: "Whoever indicated (with his hand)
during his prayer must repeat it," it is baseless.
He used to blow during his prayer, according to Imam Ahmad, and he
would cry during it and he would clear his throat when necessary.
Sometimes he would pray barefoot and at other times wearing
shoes. Ell And he ordered his Companions to pray in their shoes in
order to be different from the Jews. Sometimes he would pray
wearing a single garment and sometimes two garments — and this
was more common.
He performed QunUtt 21 in the Fajr prayer after the Rula for a month
then he stopped it; and his QunUt was due to some temporary
circumstances and once they had been lifted, he would stop it. His
guidance was to perform Qunia due to some particular calamities and
not to do so when there were none and he did not perform it only
during the Fajr prayer. Indeed, most of his Qumit was performed
during it due to its being prescribed to make it long and due to its
being close to early dawn (Sahar)E 3 and the time when supplication
is answered and the time of Allah's Descent.E41

P1 This is something which few people do nowadays; indeed, most people
dislike that anyone should walk in the mosque wearing shoes and some
might even consider this to be one of the greatest of major sins, let alone
praying in them.

zl Qunüt: Raising the hands and supplicating for the Muslims or against
their enemies in the final Rak'ah of the prayer.

131 Sahfir: A light meal taken before fasting commences.
[41 According to the Hadeeth narrated by Muslim on the authority of Abu

Hurairah "Allah descends (in a manner befitting His Majesty) to the
lowest heaven every night when half of the night or two-third of it is over
and says: "Is there anyone asking who may be given? Is there anyone
supplicating who may be answered?"

Provisions for the Hereafter (Abridged) 	 47

It has been confirmed from him that he said: "I am only a human
being like you: I forget as you do, so if I forget, remind me."E 1 I And
his forgetfulness was a completion of (Allah's) Favour upon his
community and the perfection of their Religion in order that they
may emulate him, for he stood up after praying two Rak'ahs of a four
Rak'ah prayer and when he had completed his prayer, he prostrated
before making the Tasleem, from which it was inferred that whoever
leaves a portion of the prayer which is not a pillar (Rukn) should
prostrate for it before making the Tasleem. It has also been taken from
some sources that if he forgot that and had begun a pillar, he would
not return to it. And he made the Tasleem after praying two Rak'ahs of
one of the afternoon prayers, then he spoke, then he completed it,
then he made the Tasleem, after which, he prostrated, then made the
Tasleem (again).

And he prayed and made the Tasleem and left while one Rak'ah
remained of the prayer and Talhah 4 said to him. "You have forgotten
a Rak'ah," so he entered the mosque and ordered Bilal to call the
lqamah, then the people prayed one Rak'ah. (Narrated by Ahmad)
And he prayed five Rak'ahs in the Zuhr prayer and they said: "You
have prayed five." So he prostrated after making the Tasleem." 121

And he prayed three Rak'ahs in the 'Asr prayer, then entered his house
and the people reminded him, so he went out and prayed one Rak'ah
with them, then he made the Tasleem, then he prostrated, then he
made the Tasleem (again)9 1

This is the total of what has been reported from him (in this matter)

I I I Narrated by Al-Bukhari, Muslim, Abu Dawild, An-Nasa'i and Ibn Majah.
121 Narrated by Al-Bukhari, Muslim, the compilers of the 'Sunan' and

Ahmad.
111 Narrated by Muslim.

48	 Provisions for the Hereafter (Abridged)

and they are five situations.
It was not a part of his guidance to close his eyes in prayer and this
was disliked by Ahmad and others, for they said: "It is one of the
actions of the Jews." A number of scholars permitted it, but the
correct view is that keeping them open is better if it does not detract
from the required humility of prayer; but if it prevents one from
achieving humility, due to the presence of ornaments and other thing
(which distract the worshipper), then it is not disliked.
After making the Tasleem, he would seek forgiveness three times
(saying: 'Astaghfirullah" [I seek forgiveness from Allah]), then he
would say:

‘..15kili I Ill; 	 jl q.5k...,..H I 	 ekUiD

"Allaumma Antas-Salamu Wa Minkas-Salamu Tabarakta Ya Dhal-
Jalali Wal-Ikram"

"Oh, Allah! You are Peace and from You comes Peace, Most
Blessed are You, oh, Owner of Majesty and Honour!" [11

And he would not remain facing the K'abah for longer than it took to
say this, but would hasten to turn towards the worshippers.
And he would turn to his right and to his left, then he would face
towards the worshippers in front of him and he would not single out
any particular direction in preference to the others.
When he offered the Fajr prayer, he would remain in the place in
which he had prayed until the sun had completely risen.
At the end of his obligatory prayers, he would say:

j 	 4:U.-Z.:II :C15 c)lP.11)41 c al J 	 y o 	 f j2111 .41 al l ‘)1. »
tlP

«;!.4i :4 ul5 (*
"La Ilaha Illallahu Wandu La Shareeka Lahu, Lahul-Mulku Wa
Lahul-Hamdu Wa Huwa 'Ala Kulli Shay'in Qadeer."

"None has the right to be worshipped except Allah, Alone,

111 Narrated by Muslim, At-Tirmidhi, Abu Dawad, An-Nasa'i, Ibn Majah
and Ahmad.

Provisions for the Hereafter (Abridged) 	 49

without partners, His is the Dominion and to Him are due all
praise and thanks and He is Able to do all things."En

,L;failf t„-.4 i»
.;1.-3 42,1 *:(q..;1 cool, 	 43.°).; 	 citi4 1;11
441:04:).2„..;J 4.4:1111 	 ,Gt41

zit.„94;i3 au l
AlMhumma La Mani'a Lima Aitaita Wa La Mu' tiya Lima Mana'ta Wa
La Yanfa'u Zal-Jaddi Minka Al-Jaddu, Wa La Hawla Wa La Quwwata
Ilia Billahi, La Ilaha Illallahu, Wa La Na'budu Illa Iyyahu Lahun-
Ni'matu Wa Lahul-Fadlu Wa Lahuth-Thana'ul Hasanu, La Ilaha
Illallahu Mukhliseena Lahud-Deenu Wa Law Karihal-Kaftrien"

"Oh, Allah! There is none who can withhold what You have
given and there is none who can give what You have withheld
nor can the possessions of an owner benefit him in front of You
and there is no power and no strength save in Allah; none has
the right to be worshipped except Allah and we worship none
save Him. All Blessings and Bounty belong to Him and all
beautiful praises are due to Him; none has the right to be
worshipped except Allah — with sincerity towards Him in
Religion, even though the polytheists may detest it." (21

And he encouraged his people to say at the end of the obligatory
prayers: "Subhanallahi" (Glorified is Allah) thirty-three times, 'Al-
Hamdu Lillahi" (All praise and thanks be to Allah) thirty-three times,
"Allithu Akbaru" (Allah is Most Great) thirty-three times and to
complete the hundred by saying:

j c i S 1 aly c:01:31 al cal 	 I y 1 ;II 4:1»

:4F:t 3:51
"La Ilaha Illallahu Wandahu La Shareeka Lahu, Lahul-Mulku Wa
Lahul-Hamdu Wa Huwa 'Ala Kulli Shay'in Qadeer"

in Narrated by Muslim, on the authority of Abu Hurairah 4.
141 Narrated by Muslim and Abu Dawild.

50	 Provisions for the Hereafter (Abridged) Provisions for the Hereafter (Abridged) 	 51

Traveling or in the desert and pray towards it and that would be his
pCutrah. And he would place his riding camel and pray towards it and
he would take the saddle, place it straight and pray towards the end
of it. He ordered the worshipper to pray towards a Sutrah, even if it be
an arrow or a stick and if he did not find one, he should draw a line on
the ground. If there was no Sutrah, it has been authentically reported
from him that he said: "A woman, a donkey and a black dog (passing
In front of the worshipper) cuts off the prayer." Anything which
contradicts this is either authentic but unclear, or clear but
Inauthentic. He used to pray while 'A'ishah * was sleeping in his
Qiblah (i.e. in front of him), but this is not the same as a person
passing in front of him, for it is unlawful for a man to pass in front of
a worshipper, but it is not disliked for him to remain in front of a
worshipper in prayer.

"None has the right to be worshipped except Allah, Alone,
without partners, His is the Dominion and to Him are due all
praise and thanks and He is Able to do all things."t r l

Ibn Hibban reported in his 'Saheeh', on the authority of Al-Harith Ibn
Muslim that he said: "The Messenger of Allah, said: "If you offer
the Fajr prayer, before speaking, say:

«Al I [...).43 	;1st»
"Allahumma Ajirnee Minan-Nar"

"Oh, Allah! Protect me from the Fire",
seven times and if you died during that day, Allah will ordain for you
protection from the Fire; and if you offer the Maghrib prayer, before
speaking, say: 'Allahumma Ajirnee Minan -Nar" "Oh, Allah! Protect me
from the Fire" seven times and if you died during that day, Allah will
ordain for you protection from the Fire." 121

If he prayed towards a wall, he would leave the distance sufficient for
a sheep to pass between him and the wall [31 and he would not stand
far from it; indeed, he ordered his Companions .* to move close to the
Sutrah.E41 If he prayed towards a stick, a pillar or a tree, he would
place it slightly to his right side or his left side and he would not stand
directly in front of it.E 51 He would plant his spear in the ground when

• • ••• •• •• 	• • •

in Narrated by Muslim, on the authority of Abu Hurairah 4.
[2] Narrated by Ibn Hibban and Abu Dawad, but it contains in its chain of

narrators a person who is unknown (Majhal) and therefore, according to
scholars of Hadeeth, it is weak.

[31 Narrated by Al-Bukhari and Muslim, on the authority of Sahl Ibn Sa'd 4.
Sutrah: An obstacle of some kind, such as a wall, a pillar, a stick, another
worshipper etc. It is obligatory to pray towards a Sutrah, as the Prophet
(said: "Do not pray except towards a Sutrah." (Narrated by Ibn
Khuzaimah with a good Sanad)

[51 Presumably, this statement is based upon the Hadeeth narrated by Abu
Dawnd in the Chapter on Prayer, on the authority of Al-Miqdad Ibn Al-
Aswad 40,, who is reported to have said: "I did not see the Messenger of
Allah (A) praying towards a stick, a pillar or a tree except that he placed
it to his right or to his left, and he did not pray directly towards it."

However its Sanad has a number of weaknesses, according to scholars of
Hadeeth: (i) Abu 'Ubaidah Al-Waleed Ibn Kamil is not reliable, according
to Al-Bukhari, Ibn Hajr, Ibn Al-Qattan and Al-Azadi, 	 M-Muhallab Ibn
Hajr Al-Bahrani is unknown, according to Ibn Al-Qattan, 	 Dhuba'ah
Hint Al-Miqdad is unknown, according to Ibn Hajr and Ibn Al-Qattan.

52 	 Provisions for the Hereafter (Abridged) Provisions for the Hereafter (Abridged) 	 53

Scholars of Islamic Jurisprudence have differed as to which of them is
more strongly confirmed; the Sunnah of Fajr is the first act of the day
and Witr is the last, which is why he used to offer them by reciting
therein the two Sarahs of Sincerity (Ikhlas), ill because they combine
Tawheed of knowledge and Tawheed of action, Tawheed of knowledge
(of Allah) and Tawheed of (Allah's) Will, Tawheed of belief and (the
slave's) intention. So Say: "He is Allah, One" PI includes the
Oneness which negates all manner of Shirk, which must be confirmed
for Him, Most High and the negation of begetting or being begotten,
which confirms the completeness of His Self-sufficiency and freedom
from all needs and His Oneness and the negation of anything like
unto Him, which includes the negation of anything similar to him or
resembling Him and that includes the affirmation of every perfection
and the negation of every imperfection and the invalidity of affirming
anything similar, equal or comparable to Him in His Perfection and
the negation of all manner of Shirk. These fundamental principles
combine (all aspects of) Tawheed of knowledge by which the one who
holds them differs from all of the misguided sects and the polytheists.
For this reason, it is said that it (Sarah Al -Ikhlas) is equivalent to one
third of the Qur'an, for it revolves around two main points: Khabar
(information) and Insha' (imperatives); Insha' is of three types: (i)
Command, (ii) negation and (iii) permissibility, while Khabar is of two
types: (i) Information about the Creator, Most High, His Names and
Attributes and His Judgements and (ii) information about His
creation (mankind, the jinn, animals, the earth, Paradise, the Hell-
fire, the Universe etc.) and Sarah Al-Ikhlas concentrates on informa-
tion about Him and about His Names and Attributes, and so it is
equivalent to one third of the Qur'an and it purifies the one who
recites it from Shirk in matters of knowledge just as the Sarah: Say:
"Oh, you disbelievers" 13 I purifies him from Shirk in actions; and
since knowledge precedes action and it is what leads him and drives
him and controls him, {Say: "He is Allah, One"} is equivalent to one
third of the Qur'an; and since Shirk in actions is caused by people

He would always pray ten Rak'ahs while he was at home and it is
these regarding which Ibn 'Umar 4 said: "I have continued to
observe the performance of ten rak'ahs which I learnt from the
Messenger of Allah t Two Rak'ahs before Zuhr and two Rak'ahs after
it, two Rak'ahs after Maghrib and two Rak'ahs after Ishce in his house
and two Rak'ahs before the Fajr prayer.'411 If he missed the two
Rak'ahs before the Zuhr prayer, he would make up for them during the
time when it is prohibited to pray after Asr. Sometimes, he used to
offer four Rak'ahs before Zuhr. As for the two Rak'ahs before Maghrib, it
has been authentically reported from him that he said: "Pray two
Rak'ahs before Maghrib (and he repeated it three times); after the
third time, he said: "For whomsoever wishes," because he disliked
that the people should take them as a Sunnah. f21 This is the Correct
view, that they are recommended and not a regular Sunnah.
In general, he used to offer the Sunan and the supererogatory prayers
for which there was no reason in his house, particularly the Sunnah of
Maghrib, for it has not been transmitted from him that he ever
performed it in the mosque, but he sometimes performed (the other
Sunan and supererogatory prayers) in the mosque And his observa-
tion of the Sunnah of Fajr was stricter than that of all of the
supererogatory prayers; likewise, he never failed to observe it and the
Witr prayer regardless of whether he was at home or traveling, and it
has not been transmitted from him that he offered any regular
Sunnah prayers when traveling other than these.

111 Narrated by Al-Bukhari, Muslim, At-Tinnidhi, Abu Dawnd, Malik and
Ahmad.

[23 Narrated by Al-Bukhari, Abu Dawiad and Ahmad.

III That is, Sarah Al-lkhlas and Sarah Al-Ka'fira n.
Sitrah AbIkhlds: 112:1

131 Sarah Al-Kiifiran 109:1

54	 Provisions for the Hereafter (Abridged)	 Provisions for the Hereafter (Abridged) 	 55

following their own whims and fancies, and many of them follow
them even though they know that they are harmful — and eradicating
it is more difficult than eradicating Shirk in matters of knowledge, for
that may be removed by evidence and appeal to reason and it is not
possible for the person who holds such ideas to know something
which is clearly not so — this is the reason for the emphasis and
repetition in: Say: "Oh, you disbelievers" and this is why hea used
to recite them in the two Rak'ahs of Tawaf , [1 I because Hajj is one of
the signs of Tawheed and the day's deeds are begun with them and the
deeds of the night are closed with them.
He used to lie on his right side after offering the Sunnah of Fajr121 and
regarding this action two factions held extreme views: One of them
from among the Zahiris [31 declared it to be obligatory to do so, while
another group mentioned it, saying that it is an innovation. Imam
Malik and others held the middle view, considering that there is no
objection if a person does it in order to rest, while disliking that
anyone should do it as a Sunnah.

	 •• • • 	• •• •• •••• •

Tawaf: Circumambulation of the K'abah during the rites of Hajj and
'Umrah.

RI Narrated by Al-Bukhari and Muslim, on the authority of 'A'ishah
[3] Zahiris: A sect who interpreted the Qur'an strictly according to its literal

meaning.

Regarding His 0 Guidance in
Qiyam Al-Lail (The Night Prayer)

He never abandoned the night prayer — neither when he was at home,
nor when he was traveling and if sleep or illness overcame him, he
would offer twelve Rak'ahs during the day; and I heard Shaikh Al-
Islam Ibn Taimiyyah saying: "In this there is evidence that Witr
prayers cannot be made up, since the time for them has expired, like
the prayer of salutation to the mosque, eclipse prayers and rain
prayers, because what is intended by it is that the last prayer of the
night be the Witr prayer. And his night prayer used to consist of eleven
or thirteen Rak'ahs (there is unanimity regarding the eleven Rak'ahs
but a difference of opinion exists regarding the final two Rak'ahs as to
whether they are the two Rak'ahs of Fajr or something else).
II' this is added to the number of obligatory Rak'ahs and the regular
Sunan which he habitually used to pray, the total number of Rak'ahs
which he regularly used to offer comes to forty Rak'ahs; these he used
to offer habitually and anything additional to these is not a regular
prayer.

Therefore it is desirable that the slave be consistent in offering these
prescribed prayers, continually until he dies, for how swift is the
response and how quickly is the door opened to one who knocks on it
every day and night forty times? And Allah is Al-Musta'an. Ell

When he woke up after a night's sleep, he xes_. would say:

	

c,541 ii jj;;:ec °J "141 La',	 '41 all '*);
‘L.C7111 	j".:	 ‘*.9	 Lie .4,� 71 C1 JO

I I I Al-Musta'an: The One Whose Aid is sought.

56 	 Provisions for the Hereafter (Abridged)

«z.,41 	 L>,-,
"La Ilaha Illa Anta Subhanaka, Allaumma Astagfhiruka Lizanbee
Wa AsAluka Rahmataka, Ailithumma, Zidnee Inman Wa La Tuzigh
Qalbee Ba'da Idh Hadaitanee, Wa Hab Lee Min Ladunka Rahmatan
Innaka Antal-Wahhab"

"None has the right to be worshipped except You, Glory be to
You. Oh, Allah! I seek forgiveness from You for my sins and I
ask You for Your Mercy. Oh, Allah! Increase me in knowledge
and do not make my heart deviate from the truth after You have
guided me and grant me Mercy from You; truly, You are the
Bestower".

If he awoke from sleep he would say:

«3,151 41.; 	 .1;.1 l lrl L.,41
"Al-Haindu Lillahil-Ladhee Ahyana Ba'da Ma Amatana Wa Ilaihin-
Nusar"

"All praise and thanks be to Allah, Who has brought us to life
after he had made us to die [i.e. sleep] and to Him will be the
Resurrection."

Then he would clean his teeth with the Miswaki l l and he might recite
ten Verses from the end of Sarah Al- lmran, from His Words:

40L6V1; ,;-,;:103T 4V- -SJ°
"Verily, in the creation of the heavens and the earth".

Then he would perform ablution and pray two light Rak'ahs and he
ordered his Companions .4 to do likewise in the Hadeeth of Abu
Hurairah 4. He would stand up in prayer when it was halfway
through the night, or a little less or a little more. Sometimes he would
break them up and sometimes, he would offer all of them together —
and mostly he did the latter. When he broke them up, it was in the
manner described by Ibn 'Abbas 4: 'After offering two Rak'ahs, he
would stop and sleep. He did this three times during six Rak'ahs, each
time cleaning his teeth with the Miswak and performing Ablution and

Miswak: A natural toothbrush made from the root of the Arak tree.

Provisions for the Hereafter (Abridged) 57

then performing a Witr prayer consisting of three Rak'ahs. His Witr
prayer took a number of forms: Sometimes he would pray in this way
and sometimes he would offer eight Rak'ahs, making the Tasleem after
each two Rak'ahs, then he would offer a Witr prayer of five Rak'ahs in
succession, uninterruptedly; and he would not sit except in the final
Rak'ah. On other occasions, he would offer nine Rak'ahs, praying eight
of them in succession, and he would not sit except in the eighth
Rak'ah, when he would sit and mention Allah, praise Him and
supplicate Him, then he would rise without making the Tasleem and
offer the ninth Rak'ah and then he would sit and perform the
Tashahhud and make the Tasleem. After making the Tasleem, he would
then offer two Rak'ahs. And sometimes he would offer seven Rak'ahs
in the manner of the aforementioned nine Rak'ahs, then he would
offer two Rak'ahs after it in a sitting position. And sometimes he
would offer them two at a time and then offer a Witr prayer of three
Rak'ahs, without separating between them. This was narrated by
Ahmad, on the authority of 'A'ishah 4, who said that: "He used to
offer a Witr prayer consisting of three Rak'ahs, without separating
between them." But there is some doubt about this. In 'Saheeh Ibn

ibban' , it is reported on the authority of Abu Hurairah 4 in a marfit'
form that he A said: "Do not offer Witr as a three Rak'ah prayer, but as
five or seven, and do not make it resemble the Maghrib prayer." Ad-
Daraqutni said: 'All of the men in its chain of narrators (Isnad) are
trustworthy" Harb said: 'Ahmad was asked about Witr and he said:
"One should make the Tasleem after two Rak'ahs; and if one did not
make the Tasleem, I hope it would not harm him, although the Tasleem
is more strongly confirmed from the Prophet A." And in the
narration of Abu Talib, he said: "Most of the Alladeeth and the
strongest of them confirm that he offered one Rak'ah and this is what
I follow"
He also used to pray as narrated by An-Nasa'i on the .authority of
liuzaifah 4, who said that he prayed with the Messenger of Allah s-,
in Ramadan prayers and he bowed and said during his Rukti:

"Subhana Rabbiyal-Azeem"

58 	 Provisions for the Hereafter (Abridged)

"Glorified be my Lord, the Most Great",
for the same length of time as his standing. It is also mentioned in the
Hadeeth that he had only prayed four Rak'ahs when Bilal came and
invited him to eat dinner. So he performed Witr at the beginning of
the night, in the middle of it and in the latter part of it. And one night
he stood in prayer and recited a Verse which he repeated over and
over until the morning:

Sdely 	 Vf,:: 	 rAC:i •••4

gaji 	`-sar
"If You punish them, they are Your slaves, and if You forgive
them, verily, You, only You are the All-Mighty, the All-Wise." [11

And his prayers at night were of three types: (i) Standing (which was
the most common), (ii) sitting and (iii) reciting in a sitting position
and then when only a little remained of his recitation, standing and
bowing in a standing position. And it has been confirmed from him
that sometimes he used to offer two Rak'ahs after Witr whilst sitting
and sometimes he would recite therein in a sitting position, then
when he wished to bow, he would stand and bow
This has confused many people, for they think that it contradicts the
saying of the Prophet "Make the end of your prayers at night
Witr." Ahmad said: "I do not do it, but I do not forbid anyone who
does it." He said: "Malik disapproved of it, but the correct view is that
Witr is a separate act of worship and so the two Rak'ahs after it hold
the same place as the Sunnah of Maghrib and they are a completion of
Witr.

It has not been reported from him that he used to perform Qunat in
Witr except in the Hadeeth narrated by Ibn Majah; Imam Ahmad said:
"Nothing has been narrated from the Prophet g, but 'Umar 4 used
to perform Qurtat from time to time.
And Ahmad and the compilers of the 'Sunan' narrated the Hadeeth of
Al-Hasan Ibn 'Ali 4, of which At-Tirmidhi said: "It is a Hasan (i.e.
sound) Hadeeth; we know of no one who reports it except from this
source, From the Hadeeth of Abu Hawra' As-Sa'di." (end of quote).
Qunla in Witr has been reported from 'Umar, Ubayy and Ibn Mastd

Provisions for the Hereafter (Abridged) 	 59

Abu Dawnd and An-Nasa'i mentioned in the Hadeeth of Ubayy Ibn
Ka'b 4 that the Messenger of Allah used to recite in Witr: "Glorify
the Name of your Lord, the Most High" [11 and: "Say: 'Oh, you
disbelievers"' [21 and: 'Say: "He is Allah, One"' 131 and after he had
made the Tasleem, he would say:

k S el (131,Z.3:4»

"Subhanal-Malikul-Quddits"

"Glorified be the King, the Most Holy",
three times, prolonging his voice in the third repetition and raising it.
He would recite the Sitrah in a slow and pleasant manner, so much so
that it would be longer than normal. And what is intended by the
Qur'an is to reflect upon it, to try to comprehend it, to act upon it, to
recite it and to memorize it in order to attain its meanings, as one of
the Sala/41 said: "The Qur'an was revealed in order that it be acted
upon, so act upon its recitation." Shu'bah said: "Abu Jamrah told us:
"I said to the son of Al-'Abbas 4: "I am a person who recites very
quickly and I might recite the Qur'an once or twice in a night." Ibn
'Abbas said "Reciting one Sarah is more pleasing to me than what
you do; so if you must recite, do so in a manner by which your ears
may hear the recitation and your heart may retain it." Ibraheem said:
"'Alqamah recited to 'Abdullah and he said: "Recite slowly and
pleasantly, may my father and mother be sacrificed for you, for it is
the beauty of the Qur'an."
And 'Abdullah (Ibn Mastd 4 said: "Do not babble like the babbling
of poetry when reciting the Qur'an and do not let the words tumble
out the way dry dates fall from the bunch when it is shaken; and stop
at its miracles and move the hearts thereby and do not let the object
of anyone of you be the end of the Sarah." And he said. "If you heard
Allah's Words " Oh, you who believe!", then listen to it, for it is some

Sarah Al-Alla 87:1
12] Sarah Al-Kafiri/in 109:1
131 Sarah Al-Ikhlas 112:1
141 Sale The righteous early generations of Muslims, in particular, the

Companions 4. [11 Sarah Al-Mtitidah 5:118

62
	

Provisions for the Hereafter (Abridged)

prostration:

4Z" -:	 °J ;" 4' _9	 $4

1(tv

"Sajada Wajhee Lilladhi Khalaqahu Wa Sawwarahu Wa Shaqqa
Sam'ahu Wa Basarahu Bihawlihi Wa Quwwatih"

"My face has prostrated for the One Who created it and shaped
it, then brought forth its hearing and vision by His Power and
His Strength." 11

And it has not been transmitted from him that he used to say: 'Altahu
Akbar" when he rose up from this prostration, nor that he used to
perform the Tashahhud or make Tasleem — ever. And it has been
authentically reported from him that he prostrated in: "Alif-Lam-
Meem," the Revelation 121 and in: " Sad" 131 and in: "Read! 141 and in:
'An-Najm." [51 and in: "When the heaven is split asunder" 161 Abu
Dawad reported on the authority of 'Ann Ibn Al-'As 4 that the
Messenger of Allah taught him fifteen prostrations, including
three in Al-Mufassal and two in Sarah Al-Hajj. As for the Hadeeth of Ibn
'Abbas 4, in which it is stated that the Messenger of All5h did not
prostrate in Al-Mufassal after he migrated to Al-Madinah, it is a weak
Hadeeth, containing in its chain of narrators one Abu Qudamah Al-
Harith Ibn 'Ubaid, and his Ahadeeth may not be cited as evidence. It
was declared to be Mu'allarl by Ibn Al-Qattan due to Matar Al-
Warraq, of whom he said: "His faulty memory resembled that of
Muhammad Ibn 'Abdur-Rahman Ibn Abi Laila Muslim was criticized
for narrating his Ahadeeth, because he selects from his Ahadeeth." But
there is no sin upon Muslim in narrating his Ahadeeth, because he

E l l Narrated by Ahmad, Abu Dawild, At-Tirmidhi and An-Nasa'i and
authenticated by Al-Hakim and Az-Zahabi.

I2I Sarah As-Sajdah: 32:1 -2
[31 Sarah Sad: 38:1
[41 Sarah A1- 1Alaq 96:1
[51 Sarah An-Najm 53:62
[6] Sarah Al-Inshigalq: 84:1
(71 Mu'allal: Defective, weak.

Provisions for the Hereafter (Abridged) 	 63

selected from the Ahadeeth of this type which he was known to have
it temorized correctly, just as he would abandon Ahadeeth narrated by a
reliable person who was known to have made mistakes in them.
Some of the people declare all of the Ahadeeth of such reliable people
to be authentic, while others declare all of the Ahadeeth of a person
with poor memory. The former is the way of Al-Hakim and his like,
while the latter is the way of Ibn Hazm and his like. And the way of
Muslim is the way of the Imams of this Religion.

	 • • • 	•• • • •• • • •

1=====.7
Chapter

64	 Provisions for the Hereafter (Abridged)

Regarding His Guidance in Friday
Prayers and a Reference to its

Special Characteristics

It has been authentically reported from the Prophet 	 that he said:

3I2C, 	 E°).;, 	 (SCC5 	 .S& 5:3 	 :Pt»

LI5 	 L;J ,tu I 	 LA; c 	 I 1. 9' L55I	

caslal l 	 ft—it 	 ± 	 c T ')11y 	 ly4..t.et..1

	 , ;5:41 	 ca;s15,:
ay X11

"Allah diverted those who were before us from Friday; for the
Jews (the day set aside for prayer) was Saturday, and for the
Christians it was Sunday. And Allah turned towards us and
guided us to Friday (as the day of prayer) for us. In fact, He
(Allah) made Friday Saturday and Sunday (as days of prayer).
In this order would they (Jews and Christians) come after us on
the Day of Resurrection. We are the last among the people in
this world and we will be the first among the created beings to
be judged on the Day of Resurrection." E l l

At-Tirmidhi narrates on the authority of Abu Hurairah 4 in a Marfii'
Hadeeth which he declared to be authentic:

:131 as a-;11/ r.;; :;;;-»
‘l4L, 	 a.:;01 ,t;il

, 	 -

[11 Narrated by Muslim, An-Nasa'i and Ibn Majah.

Provisions for the Hereafter (Abridged) 	 65

"The best day on which the sun has risen is Friday: On it, Adam
was created, on it, he was admitted to Paradise and on it, he
was sent out of Paradise and the Hour will not be established
except on Friday"

And it was narrated (by Malik) in 'Al-Muwatta" and also authenti-
cated by At-Tirmidhi in the words:

—9 r

	

•	 ja-;31	 40 f;;;.

	

4-,Ttatc- 	 41;* 	 r	° 	 4.93 cuLa a.9y

 L1;" 	 e.;
	, 	 c)--J ;

«413'41 	 a ;ail
"The best day on which the sun has risen is Friday; on it, Adam
was created and on it he was sent down (to earth), on it, his
repentance was accepted (by Allah), on it, he died and on it, the
Hour will be established. And every moving creature is listening
on Friday, from the time awakes in the morning, until the sun
rises, due to fear of the Hour, except the jinn and mankind, and
on this day, there is a time when, if a Muslim slave prays to
Allah and asks Him, He will give him what he asked for."

Ka'b said: "That is one day in every year." (Abu Hurairah 4 said:) but
I said: "On, the contrary, it is every Friday" So he read the Torah and
said: "The Messenger of Allah A. has spoken the truth." Abu
Hurairah 4 said: "Then I met 'Abdullah Ibn Salam 4 and I
Informed him of my meeting with Ka'b and he said: "I have learned
which hour it is." I said: "Then inform me of it." He said: "It is the
last hour on Friday (i.e. between the 'Asr prayer and the Maghrib
prayer). I said: "How, when Allah's Messenger OW has said:

« 1 ,-„" ' 5- L . ' .1°S
ct-- 	

•

"There is a time when, if a Muslim slave prays to Allah" and at
that time, there is no prayer?"

Ibn Salam 4 said: "Did not the Messenger of Allah say:

66	 Provisions for the Hereafter (Abridged)

(((s1 ;''' 	 83k42-1H 	 5-;».. 	 -
"Whoever sat waiting for the prayer, he is in prayer until he
offers the prayer"?"

In another version in Ahmad's 'Musnad' in the Hadeeth of Abu
Hurairah 4, he said: "It was said to the Prophet a "For what reason
was the day called Al-Jumu'ah?" He said:

a „ „	 te_9 GP;(h 	 H 4.A c.N»
zui 	 9,••T Li; G Lic.i

uJ •
"Because on that day, the clay was shaped from which your
father, Adam was made and on that day will be As-Saliciali fil
and the Resurrection and on it will be Al-Batshah 121 and in the
last three hours, there is an hour when whoever supplicates
Allah will be answered."

Ibn Ishaq reported on the authority of 'Abdur-Rahman Ibn Ka'b Ibn
Malik that he said: "I used to lead my father when he had lost his
sight and when I went out with him to the Friday prayer and he
heard the Adhan, he would seek forgiveness for Abu Umamah As'ad
Ibn Zurarah and one time, I heard this from him and I said: "I wonder
if I should not ask him " So I said: "Oh, my father! Do you consider
that you should seek forgiveness for As'ad Ibn Zurarah every time you
hear the Adhan for the Friday prayer?" He said: "Oh, my son! As'ad
was the first person to gather us together in Al-Madinah (for the
Friday prayers) before the arrival of the Messenger of Allah in
Hazm An-Nabeet in the area of the tribe of Banu Bayadhah and in a
Nagee431 called Nave' Al-Khadhamat." I asked: 'And how many

Sa'igah: The trump which will take place on the Day of Resurrection ,
which will cause all those who hear it to fall down prostrate.

[2] Al-Batshah: The Great Seizure, when Allah will seize the disbelievers in
His Grasp.

[31 Naqee': Land which was swamp land, then when the water seeps away,
grass grows.

	Provisions for the Hereafter (Abridged) 	 67

were you in number?" He said: "Forty men." [11 Al-Baihaqi said: "Its
chain of narrators is Hasan Saheeh."

Then the Messenger of Allah 0 arrived in Al-Madinah and he stayed
In Quba' on Monday, Tuesday, Wednesday and Thursday and he built
I heir mosque, then he left on Friday and time for Friday prayer
overtook him in the land of Banu Salim Ibn 'Awf and so he prayed it
In the mosque which was in the middle of the valley before the
building of his mosque.
Ibn Ishaq said: "It was the first sermon which he delivered; according
to Abu Salamah Ibn 'Abdur-Rahman - and we seek refuge with Allah
from attributing to him anything which he did not say - he stood up
among them and praised Allah and extolled Him, then he said:

!,:i,;„°,41 	 1,12.j; 4..b 41.f 	 &I»
a- 	4J 31 	 G j5 	 G

	 Ls1)",; 	 arit 5:ji ; 	 *i
Sji°40:' 	 ct;i:1; 	 493

Lc; 	 41L;b4j
c..1 556 , c1;:4; 	 Li4.H ;1; ? C.J I 	 L:2J:
a l	 Ji lglloI, 	;;;sc-11 Ls.;	 p ‘3,Ci 4;=6 :tt4

	«:4 -71.j 4&I LL .; 	 fo)W1
"As for what follows, oh, you people! Send forth for yourselves
(good deeds); you know for sure, by Allah, that a person among
you will be struck down unconscious and he will leave his
sheep without a shepherd, then his Lord will surely say to him
- and there will be neither intermediary nor screen between
them: "Did not My Messenger come to you and communicate
(the Message), and did I not give you wealth and favour you?
And what did you send forth for yourself?" And verily, he will
look right and left, but he will see nothing; then he will look in

111 This Hadeeth was also narrated by Abu Hawiad with similar wording and
by Ibn Majah, Al-Hakim and Al-Hailiaqi.

68	 Provisions for the Hereafter (Abridged)

front of him and he will see naught but the Hell-fire. So
whoever is able to shield his face from the Fire, even if it be only
by giving a piece of a date in charity, let him do so; and whoever
was unable to do so, let him (shield it) by saying a good word,
for the reward of a good deed is multiplied by ten times seven
hundred times. And may the Peace, Mercy and Blessings of
Allah be upon you."E

Ibn Ishaq said: "Then the Messenger of Allah, delivered a second
sermon, saying:

5,,9 4 G-711 	 c!). 4i3 L y 	a . I j o A 	 I gu1:,;.3 I iLl»

56 4C4 	 c:t1 (.6 42.: 3-6 92,1 94: (0:7; c p.92i
i ii .41	 au I ')I1 	 ul 	 c 41 C,c, ?La

L 41.4.4, c 4 LA 23 I :4 .3 c!y; E,1 	 . u I Zr,	4;j1

al , L4J1 W^lrl va old Lc o)1 i19

(t_u ;I:b I I g rl :41
449 nr.j.<449 34:i• :7.12 j 10:A;

:111 I : LOt", Y:9 slcid244:9 Vki.

y Le .; 	 sea31,-,
41:S. yy -41 11.46

° ' 	 &iLs 411)341j
is4, 	 zo 	 Or:(4., Ifo

	1 10 	 °

Provisions for the Hereafter (Abridged) 	 69

"All praise and thanks be to Allah, I praise Him and I seek His
Aid. We seek refuge with Allah from the evil of ourselves and
from the wickedness of our deeds. Whomsoever Allah guides,
there is none can misguide him and whomsoever Allah sends
astray, there is none can guide him. And I testify that none has
the right to be worshipped except Allah, Alone, without
partners. The best of speech is the Book of Allah He whose
heart has been beautified with it by Allah and whom He has
admitted to the fold of Islam after he had disbelieved will be
successful, for he has chosen it (Allah's Speech) over that of all
of mankind. Truly, it is the best of speech and the most
eloquent. Love what Allah loves; love Allah with all of your
hearts. Do not become tired of Allah's Speech, nor of
mentioning His Name and do not make your hearts hard
towards it, Hence, amongst everything that Allah creates He
chooses [something]; Allah would call it: His Kheerah (best) in
terms of deeds; His favorite ones amongst the servants; that
which is good and useful in terms of speech; So worship Allah
and do not associate anything with Him and fear Him as He
should be feared and be sincere to Allah in the righteous words
which pass your lips and love one another with Allah's Spirit
between you. Verily, Allah hates that His Covenant should be
broken. And may the Peace, Mercy and Blessings of Allah be
upon you."I l

	 • • ••• •• •• 	• • •

•

[1] Mentioned by Ibn Hisham in 'As-Seerah An-Nabawiyyalf . But according to
Shu'aib Al-Arnat and 'Abdul Qadir Al-Arm/tit, there is some problem
in its chain of narrators, because Ibn Ishaq saw Abu Salamah Ibn 'Abdir-
Rahman but he did not report from him, and the latter narrated from
some of the Companions 4,, but he did not meet the Messenger of Allah
w . (See 'ZadA/-Ma'ad' vol. 1, page 374 published by Maktabah Al-Manar
Al-Islamiyyah).

I I I Mentioned by Ibn Hisham in 'As-Seerah An-Nabawiyyah' from Ibn Ishaq,
but without any chain of narrators.

70	 Provisions for the Hereafter (Abridged) Provisions for the Hereafter (Abridged)	 71

Sarah Al- Ala and Sarah Al-Ghashiyah.

And among them is the wearing of one's best garments and the fact
that every step which the walker takes towards it is a Sunnah and the
reward of it is that of one who fasted on it and stood in prayer on the
night of it. Also, it wipes out sins and on Friday there is an hour when
one's supplications are answered.
When the Prophet A delivered the sermon, his eyes would become
red and he would raise his voice and his anger would be intense, so
much so that it was as if he was warning an army and he would say:
"Sabbahakum Wa Massakum" i l l And he used to say in his sermon:
"Amma Bald" (To proceed). 121 He would make the sermon short and
he would make the prayer long and during the sermon, he would
teach his Companions the rules of Islam and its laws and he would
command them and prohibit them, as he commanded the man who
entered while he was delivering the sermon to pray two Raleahs.E 31

And if he observed that one of them was in great need, he would
order them to give charity and encourage them to do so. 141 And he
would point with his forefinger whenever he mentioned Allah and
when he supplicated Him [51

And he would ask for rain during his sermon when there was a lack of
rain. 161 He would come out once they were gathered and when he
entered the mosque, he would greet them with salutations of peace.
And when he ascended the pulpit, he would face them and greet
them with salutations of peace, then he would sit and Bilal 4 would
call the Adhan. When it was over, he would stand and deliver the
sermon, leaning on a bow or a stick.? His pulpit had three steps and
before he took it, he used to deliver the sermon towards a tree trunk.

It was a part of the guidance of the Prophet A to glorify this day and
to honour it and to mark it in certain ways, including: That he would
recite in the Fajr prayer on that day Sarah As -Sajdah and Sarah Ad-
DahrE 11 for in them is mention of what has been and what is to come
on that day.
Also among them is the recommendation to send many prayers upon
the Prophet A during the day and during the night, because every
good thing which his community have received in the life of this
world and in the Hereafter came to them through his hands and the
greatest favour bestowed on them was the day of Al -Jumu'ah: For on
that day, they will be sent to their abodes in Paradise and it will be a
Day of Abundance when they enter it and they will be near to their
Lord on the Day of Abundance; and how much of this abundance
they will receive is in accordance with their closeness to the Imam on
Friday and how early they come to the prayer.
And among them is bathing on the day of Al -Jumu'ah, which is
something strongly confirmed and whose obligation is greater than
that of ablution due to touching the penis, nosebleed, vomiting and
the obligation to send prayers on the Prophet A in the final
Tashahhud.

And among them is the wearing of perfume and brushing the teeth
with the Miswak; and there is a superiority in using them on this day
as compared to other days.
Also among them is the Takbeer (saying 'Allcihu Akbar"), occupying
oneself with remembrance of Allah, Most High and prayer until the
Imam comes out.
And among them is listening to the sermon, which is an obligation
and the recitation of Sarah Al-Jumu'ah and Sarah Al-Muncifician, or

Sabbahakum Wa Massakum: A warning, similar to the Arabic expression:
"Ya Sabaha".

121 Narrated by Al-Bukhari.
131 Narrated by Al-Bukhari, Muslim, Abu Dawild, An-Nasal and Ibn Majah.
I4I Narrated by Muslim on the authority of Jareer Ibn 'Abdillah Al-Bajli
191 Narrated by Muslim, Abu Dawad and An-Nasal.
I n I Narrated by Al-Bukhari and Muslim.
191 Narrated by Abu Davvad, on the authority of Al-Hakam Ibn Hazn Al-

Kulafi 4.E l l Narrated by Muslim, At-Tirmidhi, Abu Dawild and An - Nasa'i.

72 Provisions for the Hereafter (Abridged)

The pulpit was not placed in the middle of the mosque, but in the
western corner of it, leaving between him and the wall a distance
sufficient for a sheep to pass.r 11 When he sat on it on any day other
than Friday, or he delivered the sermon whilst standing on Friday, his
Companions a would turn their faces towards him. And he would
stand and deliver the sermon, then he would sit for a few moments,
then he would stand and deliver the second sermon and once he had
completed it, Bilal 4 would call the Iqamah. He ordered them to draw
near and be silent and he informed us that if a man says to his
companion: "Be silent," he has committed Laghw121 and whoever
does so has rendered his Friday prayer invalid. 131

When he had offered the Friday prayer, he would enter his house and
perform two Rak'ahs as the Sunnah of it and he ordered one who had
prayed it to perform four Rak'ahs after it. Our Shaikh (i.e. Ibn
Taimiyyah) said: "If he prayed it in the mosque, he would perform
four Rak'ahs and if he prayed it in his house, he would perform two
Rak'ahs. t41

En Narrated by Al-Bukhari and Abu DavvEd.
[2] Laghw: Foolish talk, nonsense.
(3] Narrated by Ahmad with a weak isnad due to the fact that the freed slave

of the wife of 'Ata' Al-Khurasani is unknown, but it is supported by a
similar narration of Ibn Khuzaimah in his 'Saheeh', on the authority of
'Abdullah Ibn 'Aim st,.

r41 Narrated by Abu Dawnd with a strong chain of narrators.

Provisions for the Hereafter (Abridged)
	

73

Chapter

He e, would perform the two 'Eed prayers in the Musalla, [1] which is
near the eastern gate of Al-Madinah, where the luggage place for the
Hajj pilgrims is. He did not perform the 'Eed prayers in his Mosque,
except on one occasion, when they were rained upon — assuming the
Hadeeth, which is in Abu Dawiid's 'Sunan' is authentic. 121 He would
put on his best clothes and on 'Eed Al-Fitr, he would consume some
dates before leaving, eating an odd number (Witr). As for 'Eed Al-Adha,
he would not eat until he returned from the Musalla, when he would
eat from his sacrifice. He used to bathe for the Red prayers — if the
narrations to that effect are authentic — and there are two weak
Hadeeth, but it is confirmed from Ibn 'Umar 4i, that he used to do so —
and he was very strict about following the Sunnah.
He would go out walking, carrying an 'Anazah [33 in his hands and
when he reached his destination, he would plant it in the ground in
order to pray towards it (as a Sutrah), for there were no buildings in
the Musalla.E41 He used to delay the prayer on 'Eed Al -Fitr and he
would hasten it on 'Eed Al-Adha and Ibn 'Umar 4 - who was very
scrupulous about adhering to the Sunnah — would not go out until the
sun had fully risen, and he would make Takbeer from the time he left
the house until he reached the Musalla.
Once he had reached the musalla, he would begin the prayer
without an Adhan or an lqamah being calledr 51 and without saying:

Musalla: A place of prayer other than a mosque, in this case a large area of
ground out in the open, where 'Eed prayers are held.

121 Narrated by Abu Davvad and Ibn Majah; in its chain of narrators, there is
one 'Besa Ibn 'Abdil Ma Ibn Abi Farwah, who is unknown, as is his
Shaikh, Yahya 'Ubaidullah At-Taimi.

131 'Anazah: A short stick.
141 Narrated by Al-Bukhari and Ibn Majah.
151 Narrated by Al-Bulchari, Muslim, Abu DawEd and At-Tinnidhi.

74 Provisions for the Hereafter (Abridged)

'As -Salatu Jami'ah" (The prayer is convened) and neither he nor his
Companions 4 used to offer any prayers before or after it upon
reaching the Musaaa.E l l

He used to begin by praying before the sermon, praying two Rak'ahs
and saying 'Allahu Akbar" seven times consecutively in the first
Rak'ah, beginning with the opening Takbeer; and he would observe a
short silence between each two Rak'ahs, but no special Dhikr has been
reported from him between each Takbeer, although it has been
reported on the authority of Ibn Mas'ild 4 that he used to praise
Allah and extol Him and send prayers on the Prophet .*); and Ibn
'Umar used to raise his hands with each Takbeer.

Once he had completed the Takbeer, he would begin his recitation,
reciting in the first Rak'ah: Sarah Al-Feitihah and Sarah Qaf; and in the
second, he would recite (after Al -Feitihah): Sarah Al -Qamar, [21 or
sometimes, he might recite Sarah Al -Ala in the first and Sarah Al-
Ghashiyah in the second;f 3I and nothing other than this has been
authentically reported from him. When he had completed his
recitation, he would say: 'Allahu Akbar" and then bow In the second
Rak'ah, he would pronounce the Takbeer five times consecutively, then
he would begin his recitation. Once he had completed the prayer, he
would stand in front of the people while they were sitting in their
rows and he would warn them and prohibit them (from sin) and if he
wished to send off a military expedition or command something, he
would do so; and there was no pulpit, for he used to deliver the
sermon standing on , the ground. As for the saying in the Hadeeth
which is found in the 'Saheehayn': "then he descended and went to
the women etc" it might be that he was standing on a raised piece of
ground, but as for the pulpit in Al-Madinah, the first person to bring
it out was Marwan Ibn Al-Hakam, for which he was rebuked. As for
the pulpit of brick and clay, the first person to build it was Katheer Ibn
As-Salt 4, during the rule of Marwan in Al-Madinah.
The Prophet M permitted those who had attended the 'Eed prayer to

E l l Narrated by Al-Bukhari, An-Nasal and Ibn Majah.
[2] Narrated by Muslim, At-Tirmidhi, An-Nasal and Ibn Majah.
[3] Narrated by Muslim, At-Tirmidhi, An-Nasal' and Ibn Majah.

Provisions for the Hereafter (Abridged)
	 75

sit down and listen to the sermon or to leave. And he permitted them,
if the 'Eed day fell on Friday, to content themselves with the Red

prayer, without offering the Friday prayer. 111 And he used to take a
different path when coming back from the 'Eed prayer?' And it has
been narrated that he used to make Takbeer from the Fajr prayer on
the Day of 'Arafah (during Hajj) until 'Asr time on the last day of
Tashreeq, 131 saying:

)41 c .);:n :C11 c_igt I c i.:51 '41 c_el I»

« .;t1 au9 c:;;;Ct

"Allahu Akbar, Allahu Akbar, Allahu Akbar, La Ilaha Illallah,
Wallahu Akbar, Allahu Akbar, Wa Lillahil-Hamd"

"Allah is Most Great, Allah is Most Great, Allah is Most Great.
None has the right to be worshipped except Allah and Allah is
Most Great, Allah is Most Great and to Allah all praise and
thanks are due." 141

111 Narrated by Abu Davvad and Ibn Majah with a Hagan chain of narrators.
121 Narrated by Al-Bukhari, At-Tirmidhi, Ibn Majah and Abu Dawad.
131 Tashreeq: The name given to the three days following the Day of Sacrifice

(11th, 12th and 13th of Dhul-Hijjah).
141 Narrated by Ibn Abi Shaibah with an authentic chain of narrators.

• • •••• ••• •••

76 	 Provisions for the Hereafter (Abridged)

When the sun was eclipsed, he hurried fearfully to the mosque,
trailing his Rida'E ll behind him; the eclipse occurred at the beginning
of the day, when the shadow cast by the rising sun was equivalent to
the length of two or three spears and he went forth and prayed two
Rak'ahs, reciting aloud in the first: Siirah Al-Fdtihah and a long Sarah,
then he bowed (Rukil) and he prolonged it, then he straightened up
and he prolonged his standing, but it was less than the first standing
(i.e. that of the recital); and when he raised his head from the Rub? 9,
he said:

didl al; 45 cay; 5:4:4.1)1

"Sami'allahu Liman Hamidah, Rabbana Wa Lakal-Hamd"
"Allah hears the one who praises Him; 0, our Lord! All praise
and thanks are due to You."

Then he began to recite, then he bowed and prolonged the bowing,
but it was less than the first Ruktr; then he prostrated and prolonged
the prostration, then he did in the second as he had done in the first.
So he completed in the two Rak'ahs four bowings and four
prostrations.
And in that prayer of his he saw Paradise and the Fire; he tried to
pluck a bunch of grapes from it and show,them to his Companions
and he saw Mose who were being punished in the Fire: He saw a
woman who was being lacerated by a cat which she had tied up until
it died of hunger and thirst and he saw 'Amr Ibn Malik dragging his
intestines in the Fire — and he was the first person to change the
Religion of Abraham (Ibraheem 947.;) and he saw therein a person who
stole from a Hajj pilgrim being punished. Then he finished the prayer
and delivered a most eloquent sermon. And Imam Ahmad narrated

En Rida': A loose garment wrapped around the upper body

Provisions for the Hereafter (Abridged) 	 77

that after he had made the Tasleem, he would praise Allah and extol
Him and testify that none is worthy of worship except Allah and that
he is His slave and His Messenger. Then said:

°J:1 L)I 	 oc,4:31 	 1.64j»
«JO

"Oh, you people! I implore you by Allah, if you know that I have
been deficient in conveying anything of the Messages of my
Lord, will you please inform me of that, for I have conveyed the
Messages of my Lord as they should be conveyed. And if you
know that I have conveyed the Messages of my Lord, please
inform me of that?"

Then some men stood up and said: "We testify .that you have
conveyed the Messages of your Lord, advised your people and fulfilled
what was incumbent upon you." Then he said:

13; Lii..)j-; 	 3p; 	 Zcz in»
,1_75 	4,41;	 rAi 9.1;3 3 19i9

jt)141 	 411;1:5 	 .49 .cgde3S11 j;st

-	 ,0P	 s P o 	45 . 0

HP 	 kr', 4j jAt (DA	:triait0:
;11,) VM*T>1 ._; C,i1;3'.; 	 L.,;, 	 t; L.:201 :itft
.5;v1 	 ,c11:& 	 j.; fii.L.Lts P./45 .;[

—

_
:L;24p	 :to

	5?) ,:4et ,;.;14 	 ‘9

45" uk3S:1). 	 zkj
°,(ii 4 1•1.:`,L:t .11 :*9 	 I 	 4:-; I _Arda;7?: 4.11:9
3.,:of 	 ;:41 446=11 .1;:t- L'4[. ,:s:-• :04;1.4j 	 :1E4;

78 Provisions for the Hereafter (Abridged)	 79

things?" Even mountains will disappear from their places; after
this, the souls will be taken away"""

It has been narrated from him that he performed three or four
howings in each Rak'ah or that he performed only one bowing in each
Rak'ah, but the most knowledgeable of the scholars do not hold this
to be correct, in fact, they consider it to be a mistake.

And he k ordered that Allah's Name be mentioned, that prayer be
performed, that Allah be supplicated and His Forgiveness sought and
hat charity be given and slaves be emancipated.

Provisions for the Hereafter (Abridged);

- 	 Li iL,7;4-3; Lz : L54 i.-y;- 1 (1,44. 	 , 42-7L;j 1
13i; Ls'-`U; 	 33, 	 .a.:su dui.; - .A s 	 :J6- 31

, 	 0, 	 ttr 	 ,t)$ 	 -
: 	 L)JA I

LFLP 	14-t-7174 5-P J L9: 	 j-;j 1;4i6 Qrki
« LiA° '‘;1 l LI;

"As for what follows: There are men who claim that the eclipse
of the sun and the eclipse of the moon and the setting of the
stars from their stations are due to the death of great men on
earth, but they have lied, for they are signs from among the
Signs of Allah, Most Blessed, Most High, which cause His
slaves to reflect and He sees which of them turns to Him in
repentance. By Allah, I have seen since I stood here what you
will find in the life of this world and in the Hereafter, and by
Allah, the Hour will not be established until thirty liars have
come forth, the last of them being the one-eyed Al-Maseeh Ad-
Dajjal , whose left eye will be missing as if it were the eye of Abu
Tahya (an old man at that time from the Ansar, who lived
between the Prophet and the chamber of 'A'ishah 4. And
when he appears, he will claim that he is Allah and if anyone
has faith in him, believes him and follows him, none of his
previous good deeds will benefit him. And whoever disbelieves
in him and belies him, he will not be punished for any of his
previous sins. He will enter every place in the earth except the
Sacred Precincts (i.e. Makkah) and Bait Al-Maqdis (Jerusalem)
and he will besiege the Believers in Bait Al-Maqdis and they will
be shaken by three powerful earthquakes, then Allah, the
Almighty, the All-powerful will destroy him and his soldiers, so
that even the base of the wall (or he said: the foundation of the
wall, or the root of the tree) will call: "Oh, Believer(Oh,
Muslim! Here is a Jew (or he said: a disbeliever) Come and kill
him." Then he said: 'And this will not happen until you see
things which you will consider most grave. And you will ask
each other: "Did your Prophet mention to you any of these

	 a a a 	• • •

I I I This Hadeeth was narrated by Ahmad and contains in its chain of
narrators one Tha'labah Ibn 'Ibad APAbdi, who is not considered to be
reliable by most scholars of Hadeeth; and it contradicts the authentic
Hadeeth narrated by Al-Bukhari on the authority of Anas Ibn Malik 4, in
which he reported that the Prophet e; said: "There will be no town which
Ad-Dajjal will not enter except Makkah and Al-Madinah and then Al-
Madinah will shake with its inhabitants three times (i.e. three
earthquakes will take place) and Allah will expel all the disbelievers
and the hypocrites from it."

80	 Provisions for the Hereafter (Abridged)

Chapter

And it has been confirmed from him .e1; that he performed the rain
prayer in a number of ways:
The first was on Friday on the pulpit during the sermon
The second was when he arranged with the people one day to go out to
the Musalla and so he went out when the sun rose in a state of
humility,En and when he reached the Musalla, he mounted the pulpit.
— if the narration is authentic, for one's heart feels some doubt with
regard to it — and he praised and thanked Allah and extolled Him and
made Takbeer, and a part of what has been preserved from his sermon
and his supplication is as follows:

la
'1 u.,,111 (31,1 Lsrin; 	 4.6

4.1;2 	 4 1 	 'It -44
.41 	 Zs Lit '461 ,12)

,511 	 t;

"All praise and thanks be to Allah, the Lord of the worlds, the
Most Beneficent, the Most Merciful, the Owner of the Day of
Recompense, none has the right to be worshipped but Allah
and He does as He wills. Oh, Allah! You are Allah and none has
the right to be worshipped except You and You do as You wills
Oh, Allah! You are Allah and none has the right to be
worshipped except You. You are Rich (i e free of All needs) and
we are poor. Send down to us aid and make that which You
send down a source of strength and satisfaction for a time."

Then he raised his hands and began to humbly beseech Allah andi

[11 Narrated by Abu Dawild, Ibn Majah and At-Tahawi.

Provisions for the Hereafter (Abridged) 81

supplicate Him and he raised his arms so high that the whites of his
armpits could be seen, then he turned his back to the people and
faced the Qiblah and inverted his Rida', while still facing the Qiblah
and he placed the right side in place of the left and vice versa; and his
Rida' was a black Khameesah.I 11 He supplicated Allah facing towards
the Qiblah and the people did likewise, then he descended and led
them in a two Rak'ah prayer, like the 'Eed prayer, without an Adhan,

reciting Sarah Al-Alla in the first Rak'ah after Sarah Al-Fcitihah and
Sarah Al-Ghashiyah in the second.E .21

The third was that he supplicated for rain whilst on the pulpit in Al-
Madinah at a time other than during the Friday prayers, and it has
not been reported from him that he offered a prayer at that time.En

The fourth was that he supplicated for rain whilst sitting in the
mosque, raising his hands and asking Allah, the Almighty, the All-
powerful. [4]

The fifth was that he supplicated for rain at Ahjar Az-Zait, near Az-
Zawra', which is outside the door of the mosque which is today
known as Bab As -Salam, about a stone's throw to the right, outside the
mo s que. [51

The sixth was that he prayed for rain during one of his battles when
the polytheists reached the water before him and the Muslims were

Khameesah: A square woollen blanket with marks on it.
121 This Hadeeth was narrated by Abu DavvOci on the authority of 'Atishah 4s.

Ibn Hajr declared it to be weak, due to the presence of one Yilnus Ibn
Yazeed Al-Alli in the chain of narrators, of whom he says: "He is reliable
except that in his narrations from other than Az-Zuhri he makes
mistakes." And this is one such narration. In spite of this, others, such as
Ibn Hibban and Al-Hakim declared the Hadeeth to be authentic and Az-
Zahabi confirmed this.

131 See 'Sunan Ibn Majah' (1270), The Iciamah of the Prayer, in the Chapter:
What Has Been Said'Regarding Supplication in Rain Prayers.

141 Narrated by Abu. Dawfid and Al-Baihaqi with an authentic chain of
narrators, according to Al-Hakim and Az-Zahabi

! S i Narrated by Abu Davvild and Ahmad and declared(authentic by Al-
Hakim and Az-Zahabi.

82 	 Provisions for the Hereafter (Abridged)

afflicted by thirst and they complained to the Messenger of Allah A
and some of the hypocrites said: "If he were a Prophet, he would pray
for rain for his people, as Moses did for his people." He was informed
of this, so he said:

4a 	 e
:74}..'" 	3

"Did they say this? Perhaps your Lord will give you water to
drink."

Then he spread out his hands and supplicated and he did not lower
his hands until clouds shaded them and it rained upon them; and he
A was given succour every time he asked for it. On one occasion, he
prayed for rain and Abu Lubabah stood up and said: "Oh, Messenger
of Allah! The dates are in Al-Marabid."" 1 So he said:

•- 	 5='
((geJ 1 .51-: 94-1> 	 IL!	 11.2	 .9-11 	 «	 401))

"Oh, Allah! Give us water until Abu Lubabah stands naked and
closes up the hole in his Mirbad with his Izar." [21

And it rained and the people gathered around Abu Lubabah and said:
"It will not stop until you stand naked, so stop up the hole in your
Mirbad with your Izar, as the Messenger of Allah A said." He did so
and the rain stopped.E 31 And when the rain became too much, they
asked him A to ask Allah to clear away the rainclouds and he did so,
saying:

JlhJlj can 	 ‘.)1;L:11 L g 111 cCwlo yj Uly c, U!»
P P

G6 ;;;3S11
"Oh, Allah! Around us and not upon us! Oh, Allah! On the

E Marabid: (sing Mirbad) places used for the drying of dates.
121 Izar: A garment worn over the lower part of the body.
131 According to Al-Haithami, in 'Majma' Az-Zawa'id' this Hadeeth was

narrated by At-Tabarani in 'Al-fami' As -Sagheer' and it contains in its chain
of narrators persons who are unknown, therefore the Hadeeth is not
authentic. In addition, it is clear from the wording that it is not authentic,
since it is forbidden in Islam for a man to reveal his 'Awrah (i.e. the area in
between his navel and his knees) in public.

Provisions for the Hereafter (Abridged) 	 83

plateaus, on the mountains, on the hills, at the bottom of the
valleys and on the places where trees grow."E'l

Whenever he saw rain, he would say:

"Oh, Allah! Let it be a useful rain " 121

And he would remove his garment so that the rain wet him; when he
was asked about this, he said:

fi

-,14; ,L.?4-; a t
"Because it has just come from its Lord.' 431

Ash-Shafi'i said: "One whose reliability I do not doubt informed me
on the authority of Yazeed Ibn Al-Had that whenever flood waters
flowed, the PropheA, would say:

4.1., 	 crii.g.lo 	 L5411 	 13.-t_r>-1».1;4;

«alc -41
"Come out with us to that which Allah has made a means of
purification for us and we shall purify ourselves with it and
praise and thank Allah for it." [41

And he said: "One whose reliability I do not doubt informed me on
the authority of Ishaq Ibn 'Abdullah that when flood waters flowed,
'Umar Lki would go with his companions to it and say: "None passed
by us except that we washed him with it.
And when the Prophet A saw clouds and wind, it could be seen in his

" 1 Narrated by Al-Bukhari, Muslim An-Nasa'i and Malik.
121 Narrated by Al-Bukhari.
131 Narrated by Muslim.
141 Narrated by Ash-Shafi'i in 'Al - Umm' and by Al-Baihaqi in 'As -Sunan Al

Kubra' Al-Baihaqi said: "This is Munqati' (a narration with a broken chain
of narrators — the break may be at any point in the chain); and it has been
narrated on the authority of 'Umar S but its chain is Munqati', because
Yazeed Ibn 'Abdillah Ibn Al-Had did not narrate from the Messenger of
Allah 3.

s'u;iiti 1.0)5

84

face, and he would become anxious
relieved, and it was because he
punishment in it.

Provisions for the Hereafter (Abridged)

and when it rained, he would be
feared that there would be a

	a a• •

Provisions for the Hereafter (Abridged) 	 85

C Chapter

Regarding His e, Guidance During His
Travels and His Acts of Worship Therein

His travels fell into four categories: (i) Traveling to migrate (to Al-
Madinah). (ii) Traveling for Jihad — and this was the most common
reason for his travels, (iii) his traveling for 'Umrah and (iv) his
traveling for Hajj.
When he intended to undertake a journey, he would draw lots
between his wives, but when he went for Hajj, he took all of them
with him When he traveled, he would set out at the start of the day
and he preferred to leave on a Thursday [1] and he would ask Allah to
bless his people in their early departures?' And when he sent out a
military expedition or an army, he would send them in the early part
of the day. And he ordered travellers, when they are three or more to
appoint one of them as the leader [31 and he forbade traveling of man
alone141 and he informed us that: "The single rider is a devil, two
riders are devils and three are riders." E5] And it has been reported
from him that when he started on a journey, he would say:

Leoio ta 4..a.S. 	 r-eli g. 	 L.1,79 cCiej5 L-01,
X06}99 NJ Ls)).46 (.5.-yrdI 4.5;;;.i.3 43I 	 ijief

1 1 I Narrated by Al-Bukhari, on the authority of Ka'b Ibn Malik (46).
" 1 Narrated by Ad-Darimi, Abu Dawild, At-Tirmidhi, Ibn Majah and

Ahmad.
III Narrated by Abu Dawild, on the authority of Abu Hurairah (4).
141 Narrated by Al-Bukhari and At-Tirmidhi.
151 Narrated by Malik, At-Tirmidhi and Abu Dawild.

86 	 Provisions for the Hereafter (Abridged 	 Provisions for the Hereafter (Abridged) 	 87

ert L4.,1
"Alicihumma Ilaika Tawajjahtu Wa Bika' tasamtu , Allahummakfinee
Ma Ahammanee Wa Ma La Ahtammu Lahu. AlMhumma, Zawwid-
nit-Taqwa Waghfir Lee Dhanbee Wa Wajjihnee Lil-Khairi Aynama
Tawajjahtu"

"Oh, Allah! Towards You I turn and in You I seek protection. Oh
Allah! Suffice me in the things about which I am anxious and
in the things to which I do not attach importance. Oh, Allah!
Equip me with the fear of You and forgive me my sins and
direct me to goodness in whichever direction I may face."E

And when a riding beast was brought for him to mount, he would
say: "Bismillah" as he put his foot in the stirrup and once he was
mounted on its back, he would say:

"AI-Hamdu Lillahil-Ladhee Sakhkhara Lana Hadha Wa Ma Kunna
Lahu Muqrineena, Wa Inna Ila Rabbina Lamunqaliban"

"All praise and thanks be to Allah, Who has subjected this to us
when we could never have it by our own efforts and verily, to
our Lord we shall return."

Then he would say:

((au ji:;j1 iu u JI c au' 1:.;:31»

"Al-Hamdu Lalah, Al-Hamdu Zillah, Al-Hamdu Lillah",
then he would say:

zit cy51 4t1 	 '411»

Akbar, Allahu Akbar, Alldhu Akbar".
Then he would say:

111 Narrated by Bin As-Sunni in 'Amal Al-Yawm Wal -Lailah'; it contains in its
chain of narrators one 'Amr Ibn Musawir, who is described as weak by
scholars of Hadeeth.

«21 '414111 "1)1).4 ;31 Ls1 :74 l.'s L5,1: L.:11; j1sL.LCW,C24»

"Subhanaka Innee Zalamtu Nafsee Faghfir Lee Innahu La Yaghfir-
udh-Dhunaba Ilia Anta"

"Glory be to You, Verily I have wronged myself, so forgive me,
truly, there is none can forgive sins except You."

And he used to say:

c;;31 Ly,3.; , L55:26 	 LU 	 212:,
, 4 	 :01:4 lc)1,19 c J lea 4u. 33; 	

4411 ,j;\11 	 ,)�...11
,

LAI La 	
'Alb:Mumma Inna Nas'aluka Fee Safarina Hazal-Birra Wat-Taqwa Wa
Minal-Amali Ma Tardha, Allahumma Hawwin 'Alaina Safarana Haza
Watwi 'Anna Bu'dahu. Allahumma Antas-Sahibu Fis-Safari Wal-
Khaleefatu Allahumma Innee A'adhu Bika MM Wa'tha'is-
Safari Wa Ka'abata-Munqalibi Wa 	 Manzari Fil-Ahli Wal-Mal"

"Oh, Allah! We ask You on this journey of ours to grant us
righteousness and fear of You and deeds which are pleasing to
You. Oh, Allah! Make this journey of ours easy for us and make
us cover the distance swiftly. Oh, Allah! You are our Companion
on the journey and the Guardian of our families. Oh, Allah! I
seek refuge with You from the hardships of travel, gloominess
of the sights, and finding of evil changes in property and family
on return)." 1 11

When he returned from Hall, he would say this and he would add:

6)461 14;1. 531.1 	 / 3y. C»

"Ayibitna, Theibana, 'Abidana Lirabbina, Hamidan"

"[We are] returning, repentant, worshipping our Lord arid
praising Him."

And when he and his Companions ascended mountain trails, they

111 Narrated by Muslim in the Book of Pilgrimage.

88	 Provisions for the Hereafter (Abridged):

would say: 'Allahu Akbar" and when they descended into valleys, they
would say: "Subhanallah".

And when he looked down on a village which he wished to enter, he
would say:

	

S4.JI 5.-.;;Si I L1/4:9 c 	 4,1; 3 '1 1»

	

C7J,-)9 	•1 Lai c.4, 431 "J9 c 	 I 1_76

44 f .;-L;29 ‘ 2)ji o m 	 jail(
,L4);bi ,.‘t ,1A2, 5,3

"Alldhumma, Rabbas-Samawatis-Sabi, Wa Ma Azlalna, Wa Rabbal-
Ardeenas-Sabii Wa Ma Aglalna, Wa Rabbash-Shayateeni Wa Ma
Adlalna Wa Rabbar-Riyahi Wa Ma Dharaina, As'aluka Khaira
Hazihil-Qaryati Wa Khaira Ahliha Wa Khaira Ma Feeha Wa
Bika Min Shari Ahliha Wa Shari Ma Feeha"

"Oh, Allah! Lord of the seven heavens and all that they cover,
Lord of the seven earths and all that they contain, Lord of the
devils and all that they misguide, Lord of the winds and all that
they scatter! I ask You for the goodness of this village, the
goodness of its inhabitants and all the goodness that is in it and
I seek refuge with You from the evil of its inhabitants and all
the evil that is in it." E l l

He used (when traveling) to shorten the four Rak'ah prayers;
Umayyah Ibn Khalid 4 said: "We find mention in the Qur'an of
the prayer of the resident and the fear prayer, but we find in it no
mention of the traveler's prayer." Ibn 'Umar 4, said: "Oh, my brother!
Verily, Allah sent Muhammad and we knew nothing; so we only do
what we saw Muhammad, doing."
It was a part of the guidance of the Prophet Trn to restrict himself to
the obligatory prayers (when traveling) and it has not been recorded
from him that he offered Sunnah prayers before or after them, except

[11 Narrated by Ibn As-Sunni in 'Amal Al-Yawmi Wal-Lailah', Ibn Hibban and
Al-Hakim, who declared it to be authentic and Az-Zahabi concurred with
this. Ibn Hajr said that it is Hasan.

Provisions for the Hereafter (Abridged) 	 89

the Sunnah of Fajr and Witr. But he did forbid the offering of
supererogatory prayer before or after it and that is like the general
supererogatory prayers, not that it is a regular Sunnah for prayer. And
it has been confirmed from him that on the day of the conquest of
Makkah, he offered a Duha prayer of eight Rak'ahs.

It was also a part of his guidance .1:0, to offer the voluntary prayers
sitting on his riding beast, no matter which direction it took him to
and he used to indicate his Rukii (by inclining his head). If he wanted
to set out before the sun declined, he would delay the Zuhr prayer
until 'Asr time and if it declined before he set out, he would perform
the Zuhr prayer and then mount (his riding beast). If his journey
impelled him, he would delay the Maghrib prayer and combine it with
the Isha' prayer. It was not a part of his guidance to combine the
prayers while he was riding, nor at the time when he descended.

• • • 		 •• •• • •• • •

Chapter

Regarding His Guidance
in Reciting the Qur'an

He would not fail to recite his regular a Hizb, [I1 and his recitation was
slow and pleasant, letter by letter; and he would cut of his recitation
at the end of each Verse and he would prolong it when he recited
Madd letters,t21 so he would prolong the recitation of the words: Ar
Rahman and Ar-Raheem. He would seek refuge with Allah at the sta
of his recitation, saying:

co« 	 I 	 l	 Ji 	 sc
, -

'A'udhu Billahi Minash-Shaitanir-Rajeem"
"I seek refuge with Allah from the accursed Satan."

and sometimes, he might say:
,

- 	 3;3 	 Y111.	 jri 4 	 y-,)r 	
"Allihumma, Innee Aluithu Bika Minash-Shaitanir-Rajeemi,

Hamzihi Wa Nafkhihi Wa Nafthihi"
"Oh, Allah! I seek refuge with You from the accursed Satan,
from his prompting [his madness], from his blowing [his
pride] and from his spittle [his poetry]." [31

[1[Hizb: On sixtieth part of the Qur'ân
[21 Madd letters: Long vowels (Alif Wauw and Ya') whose pronunciation is

drawn out when recited in the Qur'in.
[31 Narrated by Ahmad, Abu Dawfid and Ibn Majah and declared authentic

by Ibn Hibban and Al-Hakim and Az-Zahabi confirmed this.

l'rovisions for the Hereafter (Abridged) 91

And he used to seek refuge before the recitation. He used to love to
listen to the Qur'an recited by someone else and he commanded Ibn
Ma s'fld 4 to recite and he did so while the Prophet listened and he
was so humbled by listening to his recitation, that his eyes filled with
tears. He would recite while standing, while sitting, while lying
down, while a state of ritual purity, having performed ablution and in
n state of ritual impurity, but not whilst he was Junub. [[I He would
recite it in a clear, pleasant tone and sometimes, he would cause his
voice to reverberate; Ibn Al-Mughaffal reported that he made it
reverberate three times thus: "Aa-as-aa" — this was reported by Al-
liukhari. When this is combined with the words of the Prophet A):
"Beautify the Qur'an with your voices," [21 — and his words: 'Allah
does not listen to a Prophet as He listens to a Prophet who recites the
Qur'an in a pleasant tone," [31 one can see that this reverberation was
deliberate on his part, not due to the shaking of his she-camel. If it
were not the case, Ibn Al-Mughaffal would not have reported that it
was voluntary, in order that he be emulated, for he said: "He used to
cause his voice to reverberate during his recitation." And reciting
pleasantly and slowly (Taghanni) is of two types:

The first: That which is entailed by reciting naturally, without effort;
this is permissible, even though he embellished his natural voice by
making it beautiful, as Abu Musa Al-Ash'ari said to the Prophet
INK: "If I had known that you were listening, I would have beautified
my recitation for you." [41 This is what the Salaf used to do and all of
the evidences prove it.

"I Junub: In a state of major ritual impurity, following sexual intercourse or
nocturnal emission; in such a state, a person is required to perform Ghusl
(washing of the whole body).

111 Narrated by Al-Bukhari, An-Nas'i, Ibn Majah, Abu Dawiid, Ahmad and
Ad-Darimi.

111 Narrated by Al-Bukhari, Muslim, Abu Dawn(' and An-Nasal.
141 This was mentioned by Al-Haithami in 'Al -Majma" on the authority of

Abu Mfisa 4 and he said: "Narrated by Abu Ya'la; and in it (i.e. its Sanad)
Is Khalid Ibn Nafi' Al-Ash'ari and he is weak. Ibn Hajr mentions
something similar on the authority of Anas 4 with a chain of narrators
which conforms to the conditions laid down by Imam Muslim.

90 	 Provisions for the Hereafter (Abridged)

92	 Provisions for the Hereafter (Abridged)

The second: That which is artificial and is the product of learning, as
one learns to sing using all types of invented airs and meters, which
were disliked by the Salaf and the evidences of its being disliked are
concerning this.

	 •••• • • 	

Provisions for the Hereafter (Abridged) 	 93

Chapter

Regarding His 0, Guidance
in Visiting the Sick

He used to visit those of his Companions 4 who were sick; and he
visited a boy who used to serve him from among the People of the
Scripture"' and he visited his uncle, who was a polytheist 121 and he
invited them both to Islam and the Jew accepted Islam.
He would come close to the sick person and sit at his head and ask
him how he was; and he would stroke the sick person with his right
hand and say:

.
	 4; ;fib)tr

«c-L-L3?c4. 5J:4-4 iga4
"Allahumma, Rabban-Nas! Adhhibil-Basa Washfi; Antash-Shafi, La
Shifa' Illa Shifa'uka, Shifa'un La Yughadiru Sagman"

"Oh, Allah, Lord of the people, take away the disease and cure
him; You are the One Who cures and there is no cure except
Your Cure — a cure that leaves no disease." E 31

And he used to supplicate for the sick person three times, as when he
said: "Oh, Allah! Cure Said" three times. 141 And when he visited a
sick person, he would say:

I Narrated by Al-Bukhari, on the authority of Anas Ibn Malik 4
121 Narrated by Al-Bukhari and Muslim.
In Narrated by Al-Bukhari and Muslim.
141 Narrated by Al-Bukhari and Muslim.

Provisions for the Hereafter (Abridged)

4131	 51";	 c C/C)1 »

"La Balsa, Taharun, In Sha' Allah"

"Don't worry, you will be purified [of your sins] if Allah
wills." [' 1

And sometimes, he might say:

:-
.) 0) 1-6 2

"Kaffaratun Wa Tahar"

"Expiation and purification."
And he used to make incantations (Ruqyah) if someone was afflicted
by ulcer, injury or some other complaint. He would place his
forefinger on the ground and then he would say:

	«c.s;)4.	 	 ;thi
"Bismillahi, Turbatu Ardina Bireeqati Ba'dina, Yushfa Saqeemuna Bi-
Idhni Rabbina"

"In the Name of Allah, the dust of our earth, and the saliva of
some of us cure our patient with the permission of our Lord."

(This is in the 'Saheehayn') and it negates the wording of the Hadeeth
regarding the seventy thousand, in which it is said: "They do not
perform Ruqyah" — for this is a mistake on behalf of the narrator.
And it was not a part of his guidance to reserve a special day for
visiting the sick or any special time. Indeed, he legislated visiting the
sick for his people day and night. He would visit persons suffering
from eye disease and other complaints and sometimes, he would
place his hand on the sick person's forehead, then he would wipe over
his chest and his stomach and say: 'Allahummashfih" (Oh, Allah! Cure
him), and he would wipe over his face as well. If he felt that the
disease was terminal, he would say:

C;15 4U t31»
"Irma Lillahi Wa Inna Ilaihi Raff an"

[11 Narrated by Al-Bukhari, on the authority of Ibn 'Abbas ,.

Provisions for the Hereafter (Abridged) 	 95

"Verily, we are from Allah and to Him shall we return." 111

His guidance in the matter of funerals was the most complete
guidance, as opposed to that of the other nations, as it included acting
well towards the deceased, his close kin and his relatives, establishing
the acts of worship which the living person performs regarding the
treatment of the dead. It was a part of his guidance to establish the
worship of the Lord, Most High in the most perfect manner and to
prepare the deceased for Allah, Most High in the best way, for him
and his companions to stand in rows, praising and thanking Allah
and asking forgiveness from Him, then to carry him until they reach
the site where he is to be interred and then for him and his
companions to stand at the graveside asking Allah to grant him
steadfastness and thereafter to make a commitment to visit his grave,
delivering salutations of peace to him and supplicating for him
The first part of this is by visiting him when is sick and reminding
him of the Hereafter and ordering him to make a will and to turn in
repentance to Allah and to order those resident to make him
pronounce the Shahadah [21 that these may be his last words. Then he
t; forbade (the relatives and friends of the deceased from indulging
in) the practices of those who do not believe in Revelation, such as
striking the cheeks, raising the voice in lament, wailing and such like.
He prescribed humility towards the dead, crying without raising the
voice and sadness of the heart and he used to do these things and he
said: "The eye weeps and the heart grieves, but we do not say
anything except what pleases the Lord." l 31 And he prescribed for his
people to praise and thank Allah, to say the words: "Inna Lillahi Wa
Inna Ilaihi RajiTm" (Verily, we are for Allah and to Him shall we

111 See Sitrah ALBagarah 2:156.
121 Shahadah: The testimony:

uai 	 !Ca; ZI

"La Ilaha Illallah, Muhammadur-Ras-alullah"

"None has the right to be worshipped except Allah and Muhammad is the
Messenger of Allah."

131 Narrated by Al-Bukhari, Muslim and Abu Dawild.

94

96	 Provisions for the Hereafter (Abridged)

return) and to accept Allah's Qadar Ell

It was a part of his1e, guidance to hasten the preparation of the
deceased for Allah, to purify and clean him, to apply perfume to him
and to shroud him in white garments, then he would be taken him
and he would pray over him, while earlier, he would supplicate for
him at his deathbed until he expired, then he would pray over him
and accompany the body to the grave. Then the Companions
observed that this was difficult for him, so they would prepare their
dead and then bring them to him and he would pray over them
outside the mosque, or sometimes, he might pray over them inside
the mosque, as he prayed over Suhail Ibn Baidha' and his brother 4
in the mosque.E21

It was a part of his', guidance to cover the face and body of the
deceased and to close his eyes. And sometimes, he might kiss the
deceased, as he did to 'Uthman Ibn Maz'Un 4, and he cried.
He used to order the deceased to be washed three times, five times or
more, according to what the person washing considered necessa ry
and he ordered camphor to be used in the last wash.
He did not wash the martyrs who had been killed in battle, but used
to remove the leather and armour from them and bury them in their
clothing and he did not pray over them. And he ordered that the
person who died in a state of Ihram 131 be washed and Sidr141 applied
to his body and that he be buried in his two Ihram garments, but he
prohibited that perfume be applied to him or that his face be covered.
He would order the person in charge of the affairs of the deceased to
shroud him well and to shroud him in white. And he forbade
extravagance in the matter of the shroud. If the shroud was too short
to cover the whole body, he would cover his head with it and then
cover his legs with some kind of grass or foliage.
When a deceased person was brought to him, he would ask: "Does he
have any debts?" If he was not in debt, he would pray over him, but if
[11 Qadar: Divine Predetermination of events.
[23 Narrated by Muslim, Abu DawQd and Ibn Majah.
" 1 The state of ritual purity entered into by the Han and 'Umrah pilgrim.
41 Stdr: Essence obtained from the lotus tree.

Provisions for the Hereafter (Abridged) 97

he was in debt, he would not pray over him, but would order his
Companions to pray over him. This was because his prayer is an
intercession and his intercession is answered and the slave who is
pledged to pay a debt may not enter Paradise until the debt is paid for
him. Then when Allah granted him victory, he would pray over the
debtor and he would assume the responsibility for his debt and he
would leave his wealth for his heirs.
When he began to pray over the deceased, he would make Takbeer and
praise and thank Allah and extol Him. Ibn 'Abbas offered the funeral
prayer over someone and after the first Takbeer, he recited Sarah Al-
Fittihah and he recited it aloud and he said: "You should know that it
is a Sunnah." Our Shaikh (i.e. Ibn Taimiyyah) said: "Its recitation is
not mandatory; rather, it is a Sunnah." fil And Abu Umamah reported
on the authority of a number of the Companions 4 that they used to
send prayers on the Prophet A in UPI

Yahya Ibn Sa'eed Al-Ansari narrated on the authority of Sa'eed Al-
Maqburi, who narrated on the authority of Abu Hurairah 4 that he
asked 'Ubadah Ibn As-Samit 4 about funeral prayers and he said:
"By Allah, I will inform you: You should begin by making Takbeer,
then send prayers on the Prophet tt and then say: "Oh, Allah! Verily
Your slave, so-and-so did not use to associate partners with You and
You know better concerning him. If he was righteous, then increase
him in righteousness and if he was a wrongdoer, then pardon him.
Oh, Allah! Do not forbid us his reward (i.e. the reward of praying for

" 1 Abul Khair Al-Hindi, the author of 'Fath	 , an explanation of Ibn
Hajr's 'Bulagh Al-Maram' says that while there is some difference of
opinion regarding whether or not it is obligatory to recite Sarah Al-Filahah
in funeral prayers, the most authoritative view is that it is obligatory,
based upon the words of the Prophet 0, narrated by 'Ubadah Ibn As-
Samit 4: "There is no prayer for one who does not recite the Opening of
the Book (i.e. Sarah Al-Fa tihah) therein." (Narrated by Al-Bukhari and
Muslim) and the funeral prayer is included in this ruling, unless some
evidence can be shown that it is excepted from it.

111 Narrated by Ash-Shafi'i in 'AI-Umm' and by Al-Baihaqi. Al-Hakim
declared it to be authentic and Az-Zahabi confirmed this.

98	 Provisions for the Hereafter (Abridged)

him) and do not misguide us after hini."E l l
What is meant by praying over the deceased is supplicating for him,
which is why it has been recorded and transmitted from him that
he supplicated and sent prayers on himself, while it has not been
transmitted from him that he recited SUrah Al-Fatihah. Included
among the supplications which have been recorded from him are the
following:

4 	 93,-C9 	 55:k.'0 4 3411»
II aa}jI3 Gal :7i2; 	 ‘5.;i1,-, ,,C9331:1;bi

"Allahumma, Irma Fulanabna Fulanin Fee Dhimmatika Wa Habli
Jiwarika, Faqihi Min Fitnatil-Qabri Wa Min 'Adhabin-Nari, Fa-Anta
Ahlul-Wafa'i Wal-Haqqi, Faghfir Lahu Warhamhu, Innaka Antal-
Ghafftrur-Raheem"

"Oh, Allah! So-and-so, the son of so-and-so is in Your Care and
in Your Presence, so protect him from the trial of the grave and
the punishment of the Hell-fire. You fulfill (Your Promises) and
Your Word is Truth. Oh, Allah! Forgive him and show mercy to
him, for You are the Most Merciful, Most Forgiving." 121

Another supplication recorded from him is.

	

G=.;!9ci-15 	 ifj
	

It

	tkn-	 Li;-93 ‘"	 jj.; G r5t1510.

« LeJ 3.;11.;
"AlMhumma, Anta Rabbuha Wa Anta Khalaqtaha Wa Anta
Razaqtaha Wa Anta Hadaitaha Lil-Islami Wa Anta Qabadta Rithaha,
Ta'lamu Sirraha Wa Alaniyataha; Ji'na Shufa'a'a, Fighfir Laha"

"Oh, Allah! You are her Lord and You created her and You
sustained her and You guided her to Islam and You took her

[1] Narrated by Al-Baihaqi.
PI Narrated by Abu Davvild, Ibn Majah and Ahmad and authenticated by

Ibn Hibban.

Provisions for the Hereafter (Abridged) 	 99

soul. You know her secret and her public life. We have come to
plead with You on her behalf, so forgive her." [11

And he"! ordered us to be sincere when supplicating for the dead.
Ile used to make the Takbeer four times, and it has been authentically
reported from him that he made it five times, while his Companions
Al used to make it four, five or six times 'Alqamah said: "I said to
'Abdullah: "Some people among the companions of Mu'adh came
from Ash-Shamr21 and they made Takbeer over one of their dead five
limes." He said: "There is no specific time for Takbeer over the dead, so
make Takbeer as the Imam does and when he leaves, you leave."
It was said to Imam Ahmad: "Do you know of a report from any of
the Companions otp which states that they used to make two Tasleems
when praying over the dead?" He said: "No, but I have heard reports
on the authority of six Companions 4, that they used to make one
light Tasleem to the right." And he mentioned Ibn 'Umar, Ibn 'Abbas
and Abu Hurairah 4 [31

As for raising the hands, Ash-Shafi'i said: "They should be raised
according to the narration (from one of the Companions 4,‘, and based
upon analogy with the Sunnah in prayer." And what is meant by the
narration is that of Ibn 'Umar and Anas 4, which states that they
used to raise their hands whenever they made Takbeer during the
funeral prayers.E41 If the Prophet missed a funeral prayer, he would

" 1 Narrated by Abu Davveid, on the authority of Abu Hurairah. The Hadeeth
contains in its Sanad one 'Ali Ibn Shammakh, who was declared
untrustworthy by some scholars of Hadeeth; however Ibn Hibban said
that he was trustworthy and Ibn Hajr said in Tagreeb At-Tahzeeb' :
'Acceptable." He also said regarding another narration of this Hadeeth by
At-Tabarani: "This Hadeeth is Hasan."

121 Ash-Sham: The area comprising present-day Syria, Jordan, Palestine and
Lebanon.

" 1 The others are: Wathilah Ibn Al-Asqa', Ibn Abi Awfa and Zaid Ibn Thabit;
Al-Baihaqi added also 'Ali Ibn Abi Talib, Jabir Ibn 'Abdillah, Anas Ibu,
Malik and Abu Umamah Ibn Sahl Ibn Haneef (). (See 'Zad Al -Matadi
(vol. 1, page 5 1 1)

141 Narrated by Al-Baihaqi.

100 Provisions for the Hereafter (Abridged)/

pray over the grave.M Once, he prayed over the grave after a nigh
had passed and once after three [23 and once after a month; (33 and he
did not fix a time limit for it. But Malik forbade it, unless it was due to
the next of kin of the deceased being absent.
And, he would stand at the head of a man and in the middle of a
woman's body; and he would pray over infants, but he would not
pray over one who had killed himself, nor over one who had withheld
anything of the booty of war. Scholars have disagreed regarding
whether or not he prayed over one who had been executed for some
crime, such as the adulterer, for it has been authentically reported
from him that he prayed over the woman from the Juhaini tribe,
whom he had stoned to deathi 41 and they disagreed regarding the
Hadeeth of Mai'z Ibn Malik [51 Either it is said that there is no conflict
between his words — for the prayer in it was supplication and the
abandoning of prayer over him was the abandoning of funeral
prayers over him, as a lesson and a warning — or it is said that if his
words conflict with each other, then it should be turned away from in
favour of the other Hadeeth (i.e. the Hadeeth of the woman from the
Juhaini tribe).
After he had prayed over him, he would walk to the graveyard,
walking in front of the body; and it is prescribed for the rider to be

in Narrated by Al-Bukhari and Muslim.
PI Narrated by Al-Baihaqi.
I 3) Narrated by Al-Baihaqi in a Mursal form and by Suwaid Ibn Sa'eed, who

reported from 'Alqamah, on the authority of Ibn 'Abbas 4), in a Mawsi'd
(i.e. connected) form.

[41 Narrated by Muslim, At-Tirmidhi and Abu Davvild.
[5) Jabir Ibn 'Abdillah reported: "A man from the tribe of Aslam came to the

Prophet #4 and confessed that he had committed an act of illegal sexual
intercourse. The Prophet itt turned his face away from him till the man
bore witness against himself four times. The Prophet said to him: "Are
you mad?" He said "No." He said: 'Are you married?" He said: "Yes."
Then the Prophet itg ordered that he be stoned to death, and he was
stoned to death at the Musalla. When the stones troubled him, he fled, but
he was caught and was stoned till he died. The Prophet A spoke well of
him and offered his funeral prayer." (Narrated by Al-Bukhari)

	Provisions for the Hereafter (Abridged)	 101

behind it If one is walking, he should be near to it, either behind it, in
front of it, to the right of it or to the left of it. He used to order that it
be taken with haste, even if they walked rapidly with it. When he was
accompanying a funeral procession, he would walk and he said:

Li-j *C1,,

"I will not ride when the angels are walking." i' 1

Once he had left, he might sometimes ride. He would not sit until the
body was placed in the grave and he said:

	

- „ 	 e 	 ;;; 	 10
	gay 	

3
LAZY 	 it...Seil rt-narl

"If you accompany a funeral procession, do not sit until it has
been placed in the grave." 1Z '

It was not from his guidance to offer funeral prayer upon every absent
deceased, however it was imported that the Prophet t offered the
funeral prayer for An-Najashi. (An-Najashi died in a country of
disbelievers where nobody prayed upon him) It was also reported
that he ordered that people should stand up when a funeral
procession passes by. It was also reported that he sat down when a
funeral procession was passing. So it was said, standing up was
abrogated; it was also said both are permissible. It is from the
guidance that the deceased should not be burned at sunrise, sunset or
before noon.
It was also a part of his guidance to make a Lahc1133 and to dig the
grave deep and to make it wide at the head and foot. And it is
reported from him that when he placed the deceased in the grave, he
would say:

	«41 j..1) 	!Alji) I c,..10,»

"Bismillahi Wa Fee Sabeelillahi Wa 'Ala Millati Rasidillahr

"In the Name of Allah and in Allah's Cause and upon the

Narrated by Abu Dawthl and authenticated by Al-Hakim and Az-Zahabi
concurred with this.

121 Narrated by Al-Buldiari, Muslim and Abu Dawild.
P1 Land: A niche in one side of the grave, facing towards the Qiblah.

102 	 Provisions for the Hereafter (Abridged)

Religion of the Messenger of Allah."f l I
And it is reported from him that he used to sprinkle dust over the
head of the deceased three times at the time of burial and when he
finished burying him, he and his Companions would stand over
the grave and he would ask Allah to grant him steadfastness and he
ordered his Companions 4 to do likewise. He would not sit and recite
over the grave, nor would he instruct the deceased. Neither was it a
part of his guidance to raise the graves, nor to build over them, nor to
cover them with clay, nor to build domes over them; and he sent 'Ali
Ibn Abi Talib on a mission (to Yemen) with the instruction not to
leave any graven images without destroying them, nor any raised
graves without levelling themPl So his Sunnah is to level all raised
graves.

He forbade that graves should be plastered or built over or written on,
and he taught those who wish to know where a particular grave is to
mark it with a stone. He forbade taking the graves as places of
worship and illuminating them with lamps and he cursed the one
who does so. He also prohibited prayer towards them and making
them places of celebration.
It was a part of his guidance that the grave be not treated with
contempt and not be trodden on, or sat upon, or leaned on, 131 nor
glorified so that they are taken as mosques, places of celebration and
objects of worship.
He A used to visit the graves of his Companions a and supplicate for
them and seek forgiveness for them. This is the kind of visiting which
the Messenger of Allah A prescribed; and he ordered his
Companions 4 when they visited the graves to say:

is.0 31 LL.9&WO SO.11 jfi* 	j	 '111 310

Ell Narrated by At-Tirmidhi, Abu Davvhd, Ibn Majah, Ahmad and it was
declared authentic by Al-Hakim and Az-Zahabi agreed.

[2J Narrated by Muslim, At-Tirmidhi, Abu Dawild, An-Nasa'i, Al-Hakim, At-
Tayalisi and Ahmad

[31 Narrated by Muslim, Abu Dawild, An-Nasal., Ibn Majah, on the
authority of Abu Hurairah

Provisions for the Hereafter (Abridged) 	 103

L;31 tzs c 51>v °"
"As-Salamu 'Alaikum Ahlad-Diyari Minal-Mu'mineena Wal-Mush-
meena, Wa Irma In Sha' Allau Bikum Lahiqiina, Nas'alullah Lana
Wa LakumuL'Afiyah"

"May Allah's Peace be upon you, 0, inhabitants of the graves,
from the Believers and the Muslims; and we — Allah Willing —
will join you. We ask Allah that He pardon us and you)." E l l

And he used to say and do the same type of things as he used to do
during the prayer, but the polytheists refused except to supplicate the
dead and to associate them as partners with Allah, to ask them to
fulfill their needs, to seek help from them and to turn their faces
towards them, which is the opposite of the guidance of the Prophet

, for that is the guidance of Tawheed and acting righteously towards
the dead.
It was a part of the guidance of the Prophet A to offer condolences to
the family of the deceased, but it was not a part of his guidance for
the people to gather and for the Qur'an to be read for him — neither at
the grave, nor anywhere else.
And it was a part of his guidance for the family of the deceased not to
be burdened with the task of preparing their food for the people.
Indeed, he ordered the people to prepare food for them. 121 It was a
part of his guidance to refrain from publicly announcing the death of
anyone and he said: "It is from the practices of the Jahillyyah (days of
ignorance)." 131

• • •	 •• •• •• 	• • •

" Narrated by Muslim, An-Nasa'i and Ahmad.
121 Narrated by the compilers of the 'Sunan', except An-Nasa'i and Ahmad.

5] Narrated by At-Tirmidhi

	Page 1
	Page 2
	Page 3
	Page 4
	Page 5
	Page 6
	Page 7
	Page 8
	Page 9
	Page 10
	Page 11
	Page 12
	Page 13
	Page 14
	Page 15
	Page 16
	Page 17
	Page 18
	Page 19
	Page 20
	Page 21
	Page 22
	Page 23
	Page 24
	Page 25
	Page 26
	Page 27
	Page 28
	Page 29
	Page 30
	Page 31
	Page 32
	Page 33
	Page 34
	Page 35
	Page 36
	Page 37
	Page 38
	Page 39
	Page 40
	Page 41
	Page 42
	Page 43
	Page 44
	Page 45
	Page 46
	Page 47
	Page 48
	Page 49

