[image: image1.png]

Authentic Hadith pertaining to

MARRIAGE, FAMILY, ORPHANS & NEIGHBOR ISSUES

Extracted from Imam Nawawi’s Reference

“The Gardens of Righteousness”

translated and presented by

Shaykh Ahmad Darwish, Anne (Khadeijah) Stephens

Allah.com Muhammad.com Mosque.com

©1984-2012 Darwish Family. All rights reserved
BOOK 1
CREATION OF ANGELS, JINN AND HUMANS

ANGELS, JINN AND HUMANS
|H 1898

“Angels were created from light, jinn from blazing fire, and Adam was created from that which you have already been informed.”

Muslim with a chain up to Lady Ayesha, wife of the Prophet, Mother of Believers, may Allah be pleased with her, who related that the Messenger of Allah, praise and peace be upon him, said this.

PROPOSAL OF MARRIAGE

QUALITIES TO SEEK IN A WIFE
|H 365

“A woman is sought in marriage on account of four things: her wealth, her influence, her beauty or her religion. Prosper with the one of religion, otherwise you will own nothing but dust.”

Bukhari and Muslim with a chain up to Abu Hurairah who related that the Prophet, praise and peace be upon him, said this.

PENDING PROPOSAL

|H 1828

“None of you should make an offer to purchase when the offer of another is pending, nor should you make a proposal of marriage when a proposal of a brother is pending, except with the permission of the latter.”

Bukhari and Muslim with a chain up to ibn Omar who related that the Messenger of Allah, praise and peace be upon him, said this.

PRIOR PROPOSAL
|H 1829

“A believer is the brother of a believer and it is not permissible for a believer to make an offer of purchase while an offer of a brother is pending. Nor is it permissible that one should make a proposal of marriage while a proposal of his brother is pending unless the latter gives up.”

Muslim with a chain up to Ukbah son of 'Amir who related that the Messenger of Allah, praise and peace be upon him, said this.

AN UNACCEPTABLE CONDITION
|H 1827

“The Prophet, praise and peace be upon him, forbade a city dweller from being a commission agent for an unaware stranger from out of town and artificial bids. He also forbade a person from making an offer while the offer of his brother is pending or that he should make a proposal of marriage while the proposal of his brother is pending. He also forbade a woman to attempt to let her sister (in Islam) become divorced in order that she might take her place.

The Messenger of Allah, praise and peace be upon him, forbade meeting (trade) caravans in advance or that a city dweller should act as a commission agent for Bedouin Arab. He also forbade that a woman should make it a condition of marriage that her sister (in Islam) should be divorced or that a person should make an artificial bid without intending to purchase in order to raise the price. He also forbade the accumulation of milk in the udder of an animal to attempt misrepresentation.”

Bukhari and Muslim with a chain up to Abu Hurairah who related that the Messenger of Allah, praise and peace be upon him, said this.

RIGHTS OF A WIFE
Allah, the Exalted says:

“Believers,

it is unlawful for you to inherit women forcefully,

neither bar them in order that you go off

with part of what you have given them,

except when they commit a clear indecency.

Live with them honorably....” 4:19 Koran

“You will not be able to be just between your women,

even though you are eager.

Do not be altogether partial so that you leave her

as if she were suspended.

If you reform and are cautious,

Allah is the Forgiver, the Merciful.” 4:129 Koran

TREATMENT OF WOMEN

|H 274

“Treat women kindly. Woman was created from a rib and the most bent part of the rib is the uppermost. If you try to straighten it you will break it, but if you leave it alone it will remain bent. So treat women kindly.

A woman is like a rib; if you try to straighten it you will break it. If you wish to benefit from her you can do so regardless of its bending.

Woman has been created from a rib and you cannot straighten her. If you wish to benefit from her do so regardless of the bend. If you try to straighten her you will break her, and breaking her means divorce.”

Bukhari and Muslim with a chain up to Abu Hurairah who related that the Prophet, praise and peace be upon him, said this.

WIFE ABUSE
|H 275

“I (Abdullah son of Zam'a) heard the Prophet, praise and peace be upon him, deliver a sermon in which he mentioned the she-camel of Prophet Salih and the one who hamstrung her. He recited: 'When the most wicked of them broke forth' (91:12 Koran) and explained that this referred to a distinguished, wicked and most powerful chief of the people who jumped up.

After this he mentioned women and said: ‘Some of you beat your wives as if they were slaves, and then sleep with them at the end of the day!’

Then someone passed wind and he admonished the people for laughing saying: ‘Why do you laugh at someone when you do the same?’

Bukhari and Muslim with a chain up to Abdullah son of Zam'a who related this.

LOOK FOR THE BEST IN YOUR SPOUSE

|H 276

“No believing husband should bear hatred to his believing wife. If he dislikes one quality in her, he should look for another quality which is pleasing.”

Muslim with a chain up to Abu Hurairah who related that the Prophet, praise and peace be upon him, said this.

HUSBAND AND WIFE RELATIONSHIP
|H 277

“Treat women kindly, they are like captives in your hands. You are not owed anything by them except that (she protects her husband's rights in herself and in his wealth). If they are guilty of clear indecency you may leave them alone in their beds and slap them gently. Then if they obey you, you do not have recourse to anything else against them. You have your rights concerning your wives and they have their rights concerning you. Your right is that they shall not permit anyone you dislike to enter your home nor sit on your soft furnishings. Their right is that you should be generous to them in their clothing and food.”

Tirmidhi with a chain up to Amr son of Ahwas Jashmi who related that after the Prophet, praise and peace be upon him, had praised Allah and exalted Him during his Farewell Pilgrimage sermon he heard him say this.

STRIKING ONE’S WIFE ON THE FACE
|H 278

“Mu'awiah asked the Prophet, praise and peace be upon him, ‘What are the rights of a wife from her husband?’ He replied: ‘Feed her when you feed yourself; clothe her when you clothe yourself, do not strike her on the face, do not abuse her and do not abandon her except inside the house.’”

Abu Daud with a chain up to Mu'awiah son of Haidah who related this.

PERFECT BELIEVER

|H 279

“In belief, the most perfect believer is the one who behaves best, and the best among you are those who behave best towards their wives.”

Tirmidhi with a chain up to Abu Hurairah who related that the Prophet, praise and peace be upon him, said this.

SPOUSAL COMPLAINTS

|H 280

“Do not beat the female worshipers of Allah. Some time later Omar came to him saying: ‘Our women have become very audacious towards their husbands.’ So he permitted them to be smacked. Thereafter a large number of women came to the wives of the Prophet, may Allah be pleased with them, and complained against their husbands. The Prophet, praise and peace be upon him, announced: ‘Many women have come to my wives complaining against their husbands. Such men are not the best among of you!’”

Abu Daud with a chain up to Iyas son of Abdullah who related that the Prophet, praise and peace be upon him, warned this.

REWARD FOR PLEASING ONE'S HUSBAND

|H 286

“If a woman dies and her husband is pleased with her she will enter Paradise.”

Tirmidhi with a chain up to Lady Umm Salamah, wife of the Prophet, Mother of Believers, may Allah be pleased with her, who related that the Messenger of Allah, praise and peace be upon him, said this.

AROUSING THE ANGER OF ONE’S HUSBAND
|H 287

“Whenever a woman angers her husband, his Companion from among the houris of Paradise says to her: ‘May Allah ruin you, do not anger him because he is only your guest and will soon leave you to come to us.’"

Tirmidhi with a chain up to Mu'az son of Jabal who related that the Prophet, praise and peace be upon him, said this.

VALUE OF A GOOD WOMAN
|H 281

“The world is but an enjoyment and the best enjoyment of the world is a good woman.”

Muslim with a chain up to Abdullah son of Amr son of Al 'As who related that the Messenger of Allah, praise and peace be upon him, said this.

RIGHTS OF A HUSBAND
Allah, the Exalted, says:

“Men are the maintainers of women

for that Allah has preferred in bounty

one of them over another,

and for that they have spent of their wealth.

Righteous women are obedient,

guarding in secret that which Allah has guarded....” 4:34 Koran

CURSE OF THE ANGELS

|H 282

“When a husband calls his wife to his bed and she does not come and he spends the night angry with her, the angels curse her throughout the night.”

We are informed: “When a wife spends the night away from her husband's bed, the angels curse her throughout the night.”

“By Him in whose Hands is my life, when a husband calls his wife to his bed and she refuses him, He who is in heaven is angry with her till her husband is pleased with her.”

Bukhari and Muslim with a chain up to Abu Hurairah who related that the Prophet, praise and peace be upon him, said this.

PERMISSION REQUIRED FOR A WIFE TO FAST VOLUNTARILY
|H 283

“It is not permissible for a woman to fast voluntarily when her husband is at home, unless he gives her permission. Nor should she permit anyone to enter his house without his permission.”

Bukhari and Muslim with a chain up to Abu Hurairah who related that the Prophet, praise and peace be upon him, said this.

ACCOUNTABILITY

|H 284

“Every one of you is a guardian and is held accountable for that which he is entrusted. A ruler is a guardian and is held accountable for that which is in his care. A man is a guardian in respect of his household, a woman is a guardian in respect of her husband's house and children. Therefore each one of you is a guardian accountable for whatever is in your care.”

Bukhari and Muslim with a chain up to Ibn Omar who related: the Messenger of Allah, praise and peace be upon him, said this.

NEEDS OF ONE'S HUSBAND

|H 285

“When a man calls his wife to satisfy his desire, she should go to him even if she is making bread. If I were to order a person to prostrate to another, I would order the woman to prostrate to her husband.”

Tirmidhi with a chain up to Abu Hurairah who related that the Messenger of Allah, praise and peace be upon him, said this and Nisai with a chain up to Abu Ali Talq son of Ali who related the Messenger of Allah, praise and peace be upon him, said this.

SPOUSAL ARGUMENTS
|H 69

“A man is not to be asked (by others) why he fought with his wife.”

Abu Daud with a chain up to Omar who related that the Holy Prophet, praise and peace be upon him, said this.

TRIAL

|H 288

“I am not leaving a more harmful trial for men than women.”

Bukhari and Muslim with a chain up to Osama son of Zaid who related that the Prophet, praise and peace be upon him, said this.

DESCRIPTION OF A WOMAN TO ONE'S HUSBAND

|H 1791

“Do not let a woman feel another woman and then describe her to her husband in such detail as if he was looking at her.”

Bukhari and Muslim with a chain up to ibn Mas'ud who related that the Messenger of Allah, praise and peace be upon him, said this.
DIVORCE
Allah, the Exalted says:

When you have divorced women
and they have reached the end of their waiting period,
either keep them in kindness or let them go with kindness.
But you shall not keep them, being harmful, in order to transgress.
Whoever does that wrongs himself.
Do not take the verses of Allah in mockery.
Remember the favor of Allah upon you,
and what He sent down to you from
the Book and Wisdom to exhort you.
Fear Allah and know that He has knowledge of everything. 2:231 Koran
RECONCILIATION
|H 250

“Whosoever brings about the reconciliation between people and attains good or says that which is good is not a liar.

I (Umm Kulthum, daughter of the Prophet, may Allah be pleased with her), did not hear him approve of what most people say (when they lie) except in three situations: war, reforming between people, and talk between a husband and wife.”

Bukhari and Muslim with a chain up to Umm Kulthum, daughter of the Prophet, may Allah be pleased with her, related that she heard the Prophet, praise and peace be upon him, say this.

HUSBAND AND WIFE SUCKLED BY THE SAME SUCKLING MOTHER

|H 596

“Ukbah married a daughter of Abu Ihab, son of Abdul Aziz. Later a woman came to him and said that she had suckled both of them. Ukbah told her, ‘I had no knowledge that you suckled me, neither did you tell me.’ So he rode to the Prophet, praise and peace be upon him, in Medina and put the matter before him. The Prophet, praise and peace be upon him, said, ‘Now that you know this, how can you continue?’ So Ukbah divorced her and she married someone else.”

Bukhari with a chain up to Ukbah the son of Harith who related this hadith.

CHOICE
|H 248

“Concerning Burairah and her husband the Prophet, praise and peace be upon him, said to her: ‘It is preferable that you go back to him.’ She replied: ‘O Messenger of Allah, praise and peace be upon him, do you order me?’ He replied: ‘I only intercede.’ She said: ‘I do not need him.’”

Bukhari with a chain up to ibn Abbas who related this.

WIFE OF OMAR
|H 333

The son of Omar had a wife whom he loved but his father disliked. His father asked him to divorce her but he refused. Omar mentioned the matter to the Prophet, praise and peace be upon him, and he told him: "Divorce her."

We would like to draw your attention to the notes of Dr. Subhi Al Salih notes followed by those of Shaykh Ahmad Darwish

Dr Subhi said, “It is known that the Messenger, praise and peace be upon him, hated divorce and he said that "The most hated lawful deed before Allah is divorce." However, in this case he wanted to guide the son of Omar to be good to his father. On the other hand Omar would not have ordered his son to divorce his wife had he not feared that she would lead him to harm in his life and in his religion.”

Shaykh Ahmad Darwish said: One must not forget the spiritual rank and imamship of Omar and how satan did not walk in same road that Omar walked, and that the Prophet, praise and peace be upon him, ordered us to follow the guided Caliphs and so forth. This Hadith is in no way to be taken out of context as has been the practice in some Asian families where the mother or other relatives, group together to cause a divorce for no valid Islamic reason.

Abu Daud and Tirmidhi with a chain up to Ibn Omar who related this.

PROTECT OR DEMOLISH
|H 334
“A man came to Abu Darda' and said: ‘I have a wife and my mother tells me to divorce her.’ Abu Darda' told him that he had heard the Prophet, praise and peace be upon him, say: ‘A father is a median door of Paradise. If you wish you may demolish it, or if you wish you may protect it.’"

Tirmidhi with a chain up to Abu Darda' who related this.
CHILDREN

CONCEPTION AND PREDESTINATION
|H 397

“Each one of you; his creation is determined when he is in his mother's womb, forty days as a drop, then it becomes a clot for the same (forty days) then it becomes a chewed (piece of flesh) for the same (forty days), then the angel is sent who breathes into it the soul then he is ordered with four words: His provision, his life span, his deeds, and whether he is unfortunate or happy. Then by He who there is no god except Him, one of you (example of the hypocrite) behaves like a dweller of Paradise until there is left between him and it the distance of only the length of an arm and then that which is recorded overtakes him and he begins to behave like the inhabitants of the Fire and eventually enters it. Then there is the one amongst you (who is not a hypocrite) who behaves like the inhabitants of the Fire until there is only left between him and it the length of an arm; then what is recorded overtakes him and he begins to behave like the dwellers of Paradise and eventually enters it.”

Bukhari and Muslim with a chain up to ibn Mas'ud who related that the Messenger of Allah, praise and peace be upon him, the confirmed, the truthful, told us this.

FAVORITISM

H 1822

“I (Bashir) took my son (Nu'man) to the Prophet, praise and peace be upon him, and told him, ‘I have given one of my slaves to this son.’ The Messenger of Allah, praise and peace be upon him, asked, ‘Did you give a similar gift to each of your children?’ Whereupon I replied, ‘No.’ The Messenger of Allah, praise and peace be upon him, said, ‘Then take this gift back.’”

We are also informed:

“The Prophet, praise and peace be upon him, asked, ‘Did you do the same for all your children?’ I answered, ‘No.’ The Messenger of Allah, praise and peace be upon him, then told me, ‘Be mindful of your obligation to Allah and be just among your children.’ Whereupon my father took back his gift.

We are also informed:

“The Messenger of Allah, praise and peace be upon him, asked, ‘Bashir, do you have other children than this one?’ To this I replied, Yes.’ The Messenger of Allah, praise and peace be upon him, asked me, ‘Did you give them all a gift like this?’ I replied, ‘No.’

Whereupon the Messenger of Allah, praise and peace be upon him, said, ‘Then do not make me a witness because I will not be a witness to a wrong.’ Then he asked, ‘Wouldn't you like it if each one of them behaved well towards you?’ I replied, ‘Indeed.’ The Messenger of Allah, praise and peace be upon him, advised, ‘Then why don't you?’"

Bukhari and Muslim with a chain up to Nu'man, the son of Bashir who related that the Messenger of Allah, praise and peace be upon him, said this.

AFFECTION
|H 226

The Prophet, praise and peace be upon him, kissed his grandson Hasan, the son of Ali. Aqr'a the son of Habis was with them at that time and said: ‘I have ten sons and have never kissed any of them.’ The Prophet, praise and peace be upon him, looked at him and said: ‘He who has no compassion will receive none.’”

Bukhari and Muslim with a chain up to Abu Hurairah who related this.

KISS YOUR CHILDREN
|H 227

“Some Arab Bedouins came to the Prophet, praise and peace be upon him, and asked ‘Do you kiss your children?’ He answered: ‘Yes.’ Then they said: ‘We never kiss ours.’ He said: ‘Can I help it if Allah has taken compassion from your hearts?’”

Bukhari and Muslim with a chain up to Lady Ayesha, Mother of Believers, wife of the Prophet, may Allah be pleased with her, who related this.

COMPASSION
|H 356

“Whosoever neither has compassion on our children nor honors our elders is not of us.”

Abu Daud and Tirmidhi with a chain up to Amr the son of Shuaib who related on the authority of his father and grandfather that the Messenger of Allah, praise and peace be upon him, said this.

REWARD FOR SPENDING ON YOUR CHILDREN
|H 291

“She (Lady Umm Salamah, may Allah be pleased with her), asked the Prophet, praise and peace be upon him, ‘Will I receive a reward if I spend on my children from my first husband? I cannot leave them running about here and there in search of a living.’" He answered: ‘Yes, you will receive a reward for whatever you spend on them.’"

Bukhari and Muslim with a chain up to Lady Umm Salamah wife of the Prophet, Mother of Believers, may Allah be pleased with her related this.

TREATMENT OF DAUGHTERS
|H 269

“A woman came with her two daughters to me (Lady Ayesha) begging. I had nothing to give except a single date which I gave to her. She divided it between her daughters but did not eat any of it herself. Then she got up and left. When the Prophet, praise and peace be upon him, came I told him about it. He said: ‘One who is tried raising daughters and treats them well will find that they will become the shield from the Fire.’"

Bukhari and Muslim with a chain up to Lady Ayesha, wife of the Prophet, Mother of Believers, may Allah be pleased with her, who related this.

FREEDOM FROM THE FIRE
|H 270

“A poor woman came to me with her two daughters. I (Lady Ayesha) gave her three dates. She gave one to each daughter and was about to eat the third when her daughters asked for it. So she broke it into two and gave half to each of her daughters. I was touched by her action and mentioned what she had done to the Prophet, praise and peace be upon him, he said: ‘Allah has appointed Paradise for her because of this.’ Or he said: ‘Allah has freed her from the Fire because of this.’”

Lady Ayesha, wife of the Prophet, Mother of Believers, may Allah be pleased with her, who related this.

BLESSINGS OF RAISING DAUGHTERS
|H 268

“Whosoever raises two girls from childhood to maturity will appear on the Day of Judgment joined to me like two fingers of a hand. Then he joined his two fingers.”

Muslim with a chain up to Anas who related that the Prophet, praise and peace be upon him, said this.

HOW TO BATHE A CHILD

|H 730

“When they were about to bathe little Lady Zainab, may Allah be pleased with her, the Prophet, praise and peace be upon him, directed them to begin with her right side followed by the parts that are washed in the ablution.”

Bukhari and Muslim with a chain up to Umm Atiyyah who related this.

CHILDREN AND PRAYER
|H 301

“As soon as your children reach the age of seven, order them to pray, and punish them if they do not. When they reach the age of ten put them in separate beds.”

Abu Daud with a chain up to Amr son of Shuaib who related from his grandfather through his father that the Prophet, praise and peace be upon him, directed this.

A TEN YEAR OLD CHILD WHO DOES NOT PRAY
|H 302

“When a boy reaches the age of seven teach him how to pray, and punish him if he reaches the age of ten and does not pray.”

“Order a boy to pray when he reaches seven years of age.”

Abu Daud and Tirmidhi with a chain up to Sabrah son of Ma'abad Juhni who related that the Prophet, praise and peace be upon him, said this.

ORPHANS
 “Do not oppress the orphan,

nor drive away the one who asks.” 93:9-10 Koran

THE MERIT OF CARING FOR ORPHANS
|H 263

“Whosoever takes care of an orphan, he and I will be like this together in Paradise. To demonstrate the closeness, he raised his fore and middle finger joined together.”

Bukhari with a chain up to Sahl the son of Sa'ad who related that the Prophet, praise and peace be upon him, said this.

ORPHANS AND PARADISE

|H 264

“Whosoever takes care of an orphan, related or otherwise, he and I will be like these two in Paradise. To demonstrate, he raised his fore and middle fingers joined together.”

Muslim with a chain up to Abu Hurairah who related that the Prophet, praise and peace be upon him, said this.

SEVEN DANGEROUS THINGS
|H 1658

“There are seven very dangerous things which you must avoid. The Prophet, praise and peace be upon him, was asked, ‘O Messenger of Allah, praise and peace be upon him, what are they?’ He answered: Associating anything with Allah. Sorcery. Unjustly killing a life declared sacred by Allah. Consuming interest. Consuming the property of the orphan. Cowardice in battle. Calumniating chaste, innocent believing women.’"

Bukhari and Muslim with a chain up to Abu Hurairah who related that the Messenger of Allah, praise and peace be upon him, said this.

FAMILY EXPENDITURE

Allah, the Exalted says:

“... it is for the father to provide for them

and clothe them with kindness...” 2:233 Koran

“Let the rich spend according to his wealth

and for he whose provision is little,

let him spend from what Allah has given him.

Allah does not charge a soul

except with that He has given him.

Surely, Allah will bring ease after difficulty.” 65:7 Koran

“..... Whatsoever you expend He will replace it.....” 34:39 Koran

HIGHEST REWARD FOR CHARITY

|H 289

“Of the dinar (gold coin) you spend in the Cause of Allah; the dinar you spend to procure the freedom of a slave; the dinar you give in charity to the poor and the dinar you spend on your wife and children, the highest in reward is for the one you spend on your wife and children.”

Muslim with a chain up to Abu Hurairah who related that the Prophet, praise and peace be upon him, said this.

BEST FORMS OF CHARITY

|H 290

“The best dinars spent are those spent on one's wife and children, the dinar spent on his horse in the Cause of Allah, and the dinar spent on his Companions in the Cause of Allah.”

Muslim with a chain up to Thauban son of Buhdud who related that the Prophet, praise and peace be upon him, said this.

REWARD FOR SEEKING THE PLEASURE OF ALLAH

|H 292

“During a long conversation the Prophet, praise and peace be upon him, told Sa'ad, ‘Whatever you spend seeking thereby the pleasure of Allah will have its reward, even that which you put in the mouth of your wife.’”

Bukhari and Muslim with a chain up to Sa'ad son of Abi Waqqas who related that the Messenger of Allah, praise and peace be upon him, said this.

CHARITY TO ONE'S FAMILY

|H 293

“When a person spends on his wife and children hoping for a reward, it is a charitable act.”

Bukhari and Muslim with a chain up to Abu Mas'ud Badri who related that the Messenger of Allah, praise and peace be upon him, said this.

DENYING A DEPENDANT

|H 294

“It is a sin for a person to deny the right of a dependent. It is indeed a sin for a person to withhold what is due from one whose living depends upon him.”

Abu Daud and Muslim with a chain up to Abdullah the son of Amr, son of Al 'As who related that the Messenger of Allah, praise and peace be upon him, said this.

SPEND ON YOUR DEPENDENTS

|H 511

“O son of Adam, if you were to spend whatever is left over it will be better for you. If you withhold it, it will be evil for you. You will not be blamed for keeping that which you need. Begin by spending upon your dependents.”

Tirmidhi with a chain up to Abu Umamah who related that the Prophet, praise and peace be upon him, said this.

SUPPLICATION OF THE ANGELS

|H 295

“Everyday two angels descend. One of them says: ‘May Allah, increase those who spend.’ The other says: ‘May Allah, ruin the miser.’”

Bukhari and Muslim with a chain up to Abu Hurairah who related that the Prophet, praise and peace be upon him, said this.

CHARITY BEGINS AT HOME

|H 296

“The upper hand (the donor) is better than the lower (the recipient) and begin with your dependents; and the best charity is from your surplus. Whosoever abstains from asking will be shielded by Allah; and he who does without will be made rich by Allah.”

Bukhari with a chain up to Abu Hurairah who related that the Prophet, praise and peace be upon him, said this.

FALSE PATERNITY

PENALTY FOR CLAIMING FALSE PATERNITY

|H 1853

“Whosoever attributes his paternity to someone other than his father knowing that he is not his father will be excluded from Paradise.”

Bukhari and Muslim with a chain up to Sa'ad the son of Abi Wakkas who related that the Messenger of Allah, praise and peace be upon him, said this.

REJECTION OF YOUR FATHER
|H 1854

“Do not reject your fathers. Whosoever turns away from his father is guilty of disbelief.”

Bukhari and Muslim with a chain up to Abu Hurairah who related that the Messenger of Allah, praise and peace be upon him, said this.

CURSE OF ALLAH
|H 1855

“During a sermon delivered from a pulpit, I (Yazeed, son of Shareek) heard Imam Ali say, ‘By Allah, we have no other Book except the Holy Koran which we read and this record.’ Then he spread it open and in it there were camel teeth (used as writing media), and some orders regarding regulations concerning injuries. It also contained a saying of the Messenger of Allah, praise and peace be upon him, that the City is forbidden between the mountain of Ayr up to the mountain of Thawr. Therefore anyone who introduces an innovation in this area, or gives shelter to an innovator is subject to the curse of Allah, His angels, and all humanity. Allah will not accept any expiation or compensation from him on the Day of Resurrection.

All Muslims have one covenant and the least among them represents it. Anyone who violates a Muslim's covenant will be cursed by Allah, His angels and all humanity. Allah will accept neither expiation nor compensation from him on the Day of Resurrection.

Whosoever attributes false paternity to himself, or a slave who runs away from his master to someone else, the curse of Allah, angels and all humanity will rest upon him and Allah will accept neither expiation nor compensation from him on the Day of Resurrection.”

Bukhari and Muslim with a chain up to Yazeed, the son of Shareek, the son of Tariq who related this.

FALSE CLAIMS
|H 1856

“Whosoever deliberately lets himself be known as the son of other than his father is guilty of disbelief, and whosoever claims something that does not belong to him is not one of us. Let him prepare his seat in Hell! If anyone calls another an unbeliever or an enemy of Allah and he is not, the charge will revert to the accuser.’"

Bukhari and Muslim with a chain up to Abu Dharr who related that the Messenger of Allah, praise and peace be upon him, said this.

WIDOWS

LOOK AFTER WIDOWS AND THE NEEDY

|H 266

“He who works to support widows and the needy is like one who strives in the Cause of Allah.” (The narrator also said that he thought that the Prophet, praise and peace be upon him, added:) “and like the one who stands praying all night, never stopping, and like the one who fasts and never breaks it.”

RESPECT AND HONORING PARENTS

Allah, the Exalted says:

“Worship Allah and do not associate anything with Him.

Be kind to parents and near kinsmen,

to the orphans and to the needy,

to your neighbor who is your kindred,

and to the neighbor at your far side,

and the companion at your side,

and to the destitute traveler,

and to that which your right hand owns.

Allah does not love he who is proud and struts.” 4:36 Koran

“Fear Allah, by whom you ask one another,

and (fear) the wombs (lest you sever its relationship).” 4:1 Koran

“... who join together what He has bidden to be united;

who fear their Lord and dread the evil reckoning.” 13:21 Koran

“We have charged the human

to be kind to his parents.” 29:8 Koran

“Your Lord has ordered you

to worship none except Him,

and to be good to your parents.

If either or both of them attain old age with you,

do not say, "Fie on you", nor rebuke them,

but speak to them with words of respect.

And lower to them the wing of humbleness

out of mercy and say:

'My Lord, be merciful to them,

as they raised me since I was little.'” 17:23-24 Koran

“And We charged the human concerning his parents,

for his mother bore him in weakness upon weakness,

and his weaning was in two years.

Be thankful to Me

and to your parents,

to Me is the arrival.” 31:14 Koran

WHAT ALLAH LIKES MOST
|H 312

“He (Abdullah the son of Mas'ud) asked: ‘Which action does Allah like most?’ The Prophet, praise and peace be upon him, answered: ‘The establishing of the prayer during its specified time.’ I asked: ‘Which is next?’ He replied: ‘Showing kindness to one's parents.’ I asked again: ‘Then which is next?’ He replied: ‘Fighting in the Cause of Allah.’"

Bukhari and Muslim with a chain up to Abdullah the son of Mas'ud who related that he asked the Prophet, praise and peace be upon him.

HOW TO REPAY ONE'S FATHER
|H 313

“No son can repay his father unless he finds a slave, buys him and then frees him.”

Muslim with a chain up to Abu Hurairah who related that the Prophet, praise and peace be upon him, said this.

IMPORTANCE OF FAMILY TIES
|H 315

“Allah originated the creation. After, the womb stood up and said: ‘Is this the place the human asks Your protection from being severed?’ Allah replied: ‘Yes, would you be satisfied if I bestow to whosoever associates with you, and I sever whosoever severs you?’ It said: ‘I am satisfied.’ Allah said: ‘This then is your place.’ The Prophet, praise and peace be upon him, said: ‘Recite if you will the verse:

Could it be, that if you turn away,

you might make corruption in the land and

break the ties of kinship?

Such are those whom Allah has cursed making them

deaf and blinding their eyes.'" 47:22-23 Koran

Allah, the High said (to the wombs in a Divine Quotation): Whosoever associates with you I will bestow upon him, and whosoever severs you I will sever him.”

Bukhari and Muslim with a chain up to Abu Hurairah who related that the Prophet, praise and peace be upon him, said this.

Allah, the Exalted says:

 “As for those who break the covenant of Allah

after accepting it,

who part what He has commanded to be united

and worked corruption in the land,

a curse shall be laid on them,

and they shall have an evil abode.” 13:25 Koran

“Your Lord has ordered you

to worship none except Him,

and to be good to your parents.

If either or both of them attain old age with you,

do not say: "Fie on you", nor rebuke them,

but speak to them with words of respect.

And lower to them the wing of humbleness

out of mercy and say:

'My Lord, be merciful to them,

as they raised me since I was little.'” 17:23-24 Koran

MAJOR SINS
|H 336

“Shall I tell you what are the major sins? (He repeated this three times). We said, ‘Certainly, O Messenger of Allah, praise and peace be upon him, he said, "Association of others with Allah. Disobeying your parents; (until that point he had been leaning on a pillow, then suddenly he sat up), telling a lie, and giving false testimony. He repeated this last (sin) so many times that we wished he would stop.”

Bukhari and Muslim with a chain up to Abu Bakarah Nufai'the son of Harith who related that the Messenger of Allah, praise and peace be upon him, said this.

MORE MAJOR SINS
|H 337

“Major sins are: Association of anything with Allah. Disobeying one's parents. Murder. Bearing false witness.”

Bukhari with a chain up to Abdullah the son of Amr, son of Al 'As who related that the Messenger of Allah, praise and peace be upon him, said this.

ABUSING ONE'S PARENTS

|H 338

“Abusing one's parents is a major sin. He was asked: ‘O Messenger of Allah, praise and peace be upon him, can a person abuse his parents?’ He answered: ‘Yes’ if he abuses someone else's father, the latter will then abuse his father. If he abuses someone else's mother, the latter will then abuse his mother.’

One of the most heinous sins is for someone to curse his parents. He was asked, "O Messenger of Allah, praise and peace be upon him, how can someone curse his parents? He replied, ‘When he abuses someone else's father, the latter turns to be abusive to his father. If he abuses someone else's mother, the latter turns to be abusive to his mother.’"

Bukhari and Muslim with a chain up to Abdullah the son of Amr, son of Al 'As who related that the Prophet, praise and peace be upon him, said this.

FORBIDDING OF ALLAH
|H 340

“Allah has forbidden you: Disobedience to your parents. Miserliness. False witness. Burying living baby girls. And He disapproves of idle talk. Excessive questioning and wastefulness.”

Bukhari and Muslim with a chain up to Mughirah the son of Shu'bah who related that the Prophet, praise and peace be upon him, said this.

IMPORTANCE OF YOUR MOTHER
|H 316

“A man asked, ‘O Messenger of Allah, praise and peace be upon him, of all people who is the most entitled to kindness and good company from me?’ He replied, ‘Your mother.’ The man asked again, ‘And after her?’ He replied, ‘Your mother.’ ‘And after her?’ He replied, ‘Your mother.’ ‘Then after her?’ He asked, ‘Your father.’”

We are also informed; "A man asked: ‘O Messenger of Allah, praise and peace be upon him, who is best entitled to good company from me?’ He answered, ‘Your mother, and then your mother, and then your mother, then your father, your near relations, and your near relations.’”

Bukhari and Muslim with a chain up to Abu Hurairah who related that a man came to the Prophet, praise and peace be upon him, and asked this.

DISOBEDIENCE TO ONE’S MOTHER
|H 1831

“Mughirah the son of Shu'bah dictated a letter to me (Warrad) addressed to Mu'awiah in which it said that the Prophet, praise and peace be upon him, used to supplicate at the end of each obligatory prayer, ‘There is no god except Allah, who is One and has no associate. His is the Kingdom and His is the praise and He has power to do all that He wills. O Allah, none can prevent what You give and none can give what You withhold. Lineage does not avail against You.’

His letter continued to tell that the Prophet, praise and peace be upon him, forbade idle talk, waste of wealth and persistent asking. He also forbade disobedience to mothers, burying of live female babies, the prevention of giving, and persistent taking.”

Bukhari and Muslim with a chain up to Warrad, the scribe of Mughirah, who related this.

LOOK AFTER YOUR AGING PARENTS
|H 317

“May his nose be rubbed in the dust, may his nose be rubbed in the dust, may his nose be rubbed in the dust – those who find their parents, one or both, reaching old age (and do not serve them) and because of this do not enter Paradise.”

Muslim with a chain up to Abu Hurairah who related that the Prophet, praise and peace be upon him, said this.
KINDNESS TO ONE'S PARENTS EVEN IF THEY ARE HOSTILE
|H 318

“A man said, ‘O Messenger of Allah, praise and peace be upon him, my relatives are such that I have associated with them but they sever, I am kind to them but they ill-treat me, I am patient but they are rude.’ He replied, ‘If it is as you have said, you are feeding them hot ash as long as you continue and you will always have Allah to help you against them.’"

Muslim with a chain up to Abu Hurairah who related that a man said to the Prophet, praise and peace be upon him, this.

PARENTAL CARE
|H 321

“A man came to the Prophet, praise and peace be upon him, and said, ‘I want to take an oath with you, to emigrate and fight in the Cause of Allah, seeking my reward from Him.’ The Prophet, praise and peace be upon him, asked, ‘Are either of your parents alive?’ The man replied: ‘Yes, both.’ Then the Prophet, praise and peace be upon him, asked him, ‘Are you seeking a reward from Allah?’ To this the man replied: ‘Yes.’ So the Prophet, praise and peace be upon him, said, ‘Then return to your parents and serve them well’”

We are also informed:

“A man came to ask for permission to participate in the fighting. The Prophet, praise and peace be upon him, asked him, ‘Are your parents alive?’ The man replied, ‘Yes.’ So he told him, ‘Then your striving is in serving them, that service is equal to fighting.’”

Bukhari and Muslim with a chain up to Abdullah the son of Amr, son of Al ‘As who related this.

FRIENDS OF ONE’S PARENTS

FATHER'S FRIENDS
|H 341

“Of the highest virtues is that you should be kind to your father's friends.”

Muslim with a chain up to ibn Omar who related that the Prophet, praise and peace be upon him, said this.

RESPECT FOR PARENT'S FRIENDS
|H 342

“Abdullah the son of Omar met a Bedouin Arab when he was on the way to Mecca. Abdullah greeted him and asked if he would like to ride with him on his donkey; he also gave him the turban he was wearing. Abdullah the son of Dinar said, ‘May Allah give to you good, these Bedouin's are pleased with only a little.’ Abdullah the son of Omar said, ‘That man's father was my father's friend and I heard the Prophet, praise and peace be upon him, say, 'Of the highest virtues is that a person should be kind towards his father's friends and members of their families.'"

Muslim with a chain up to Abdullah the son of Dinar said this.

KINDNESS TO ONE'S PARENT'S FRIENDS
|H 343

“Abdullah the son of Omar was traveling to Mecca and became tired riding his camel; so he wound a turban around his head and rode his donkey instead.

As he was riding he met a Bedouin Arab and asked him, ‘Aren't you so and so, the son of so and so?’ The man replied, ‘Yes, indeed.’ Thereupon Abdullah gave him the donkey and said, ‘Ride it’ and he gave him his turban saying, ‘Wind it around your head.’ Some of his companions said to him, ‘May Allah forgive you, you have given this Bedouin your easy riding donkey and the turban you wound round your head.’ He said, ‘I heard the Prophet, praise and peace be upon him, say, ‘Of the highest virtue is that a person should be kind to the members of a family who had been the friends of one's father before his death.’”

Muslim with a chain up to the son of Dinar narrates the story of Abdullah the son of Omar

DESIRABLE ACTS FOR ONE'S DECEASED PARENTS
|H 344

“Malik and some Companions were sitting with the Prophet, praise and peace be upon him, when a man of the Bani Salamah came and asked, ‘O Messenger of Allah, praise and peace be upon him, is there any kindness I can do for my parents after their death?’

He answered, ‘Yes, pray for them and ask for their forgiveness. Fulfill their promises, be kind to their relatives and honor their friends.’"

Abu Daud with a chain up to Malik the son of Rabi'a Sa'idi who related this.

FRIENDS OF LADY KHADIJAH
|H 345

I, (Lady Ayesha), did not feel as wishful to any of the Prophet’s wives as I did to Lady Khadijah (in serving Allah and His Prophet), may Allah be pleased with them, even though I had never seen her. The Prophet, praise and peace be upon him, mentioned her often. When a goat was slaughtered, he would cut it into pieces and send it to Khadijah's friends. Sometimes I would say to him, ‘You speak of her as if there never was any other woman in the world beside Khadijah.’ He would reply, ‘She was such and such, and I had children from her.’”

We are also informed:

“When he slaughtered a goat he would send as many pieces of meat as gifts that he could for her friends.”

We are also informed:

“When a goat was slaughtered he would say, ‘Send some of it to Khadijah's friends.’ On one occasion, Halah the daughter of

Khuwailad, sister of Lady Khadijah asked the Prophet's permission to enter. This (polite) mannerism reminded him of Lady Khadijah and he was deeply moved. He exclaimed, ‘O Allah, let it be Halah the daughter of Khuwailad.’"

Bukhari and Muslim with a chain up to Lady Ayesha, wife of the Prophet, Mother of Believers who related this.

IMITATING GOOD MANNERS
|H 346

“Anas went on a journey with Jarir the son of Abdullah Bujali. Jarir served Anas even though he was older than himself. Anas said to him, ‘Don't do this.’ He replied, ‘I saw the Ansar serve the Prophet, praise and peace be upon him, with such devotion that I made a vow that whenever I am in the company of any of them I would serve them.’"

Bukhari and Muslim with a chain up to Anas the son of Malik who related this.

RELATIVES

Allah, the Exalted says:

“You shall not attain righteousness

until you spend of what you love......” 3:92 Koran

“Believers,

spend of the good you have earned

and of that which We have brought out

of the earth for you.

And do not intend the bad of it for your spending;

while you would never take it yourselves,

except you closed an eye on it......” 2:267 Koran

THE GARDEN OF ABU TALHA
|H 297

“Abu Talha was the wealthiest person from the tribe of Ansar in Medina. He owned groves of date palms but the property he loved best was a garden called “Bairaha” which was opposite the Mosque. It was there that the Prophet, praise and peace be upon him, would go to drink its pure water. When this verse was sent down, ‘You shall not attain righteousness until you spend of what you love...’ 3:92 Abu Talha went to the Prophet, praise and peace be upon him, and said, ‘O Messenger of Allah, praise and peace be upon him, Allah has sent down to you, 'You shall not attain righteousness until you spend of what you love...' and the property I love most is “Bairaha”. Therefore I offer it in charity for the sake of Allah, hoping for its reward from Allah. (Please) dispose of it O Messenger of Allah, praise and peace be upon him, in the way Allah would direct you.’ The Prophet, praise and peace be upon him, replied, "Indeed, this is a very good property, a very good property. I have heard what you said, and I think you should divide it among your relatives.’ Abu Talha said, ‘I will do that, O Messenger of Allah, praise and peace be upon him.’ So he divided it among his cousins and relatives.”

Bukhari and Muslim with a chain up to Anas who related that the Messenger of Allah, praise and peace be upon him, said this.

IMPORTANCE OF MATERNAL RELATIVES
|H 319

“Whosoever desires an increase in his provision and for his days to be lengthened let him connect with his maternal relatives.”

Bukhari and Muslim with a chain up to Anas who related that the Prophet, praise and peace be upon him, said this.
STATUS OF YOUR MATERNAL AUNT
|H 335

“Your mother's sister warrants the same status of your mother.”

Tirmidhi with a chain up to Bra'a the son of 'Azib who related this.

TIES OF KINSHIP
|H 322

“One who reciprocates by doing good is not the one who upholds the ties of kinship. Rather, it is the one who reconciles them when the other party breaks away.”

Bukhari with a chain up to Abdullah son of Amr who related that the Messenger of Allah, praise and peace be upon him, said this.

IMPORTANCE OF KINSHIP
|H 323

“The womb (the ties of blood relationship) is suspended from the Throne of Allah and proclaims, ‘Allah will connect with whosoever connects with me, and Allah will sever (Himself) from whosoever severs themselves from me.’”

Bukhari and Muslim with a chain up to Lady Ayesha, wife of the Prophet, Mother of Believers, may Allah be pleased with her, who related that the Prophet, praise and peace be upon him, said this.

MATERNAL UNCLES
|H 324

“Lady Maimunah, may Allah be pleased with her, freed a bonded servant without asking the Prophet, praise and peace be upon him, When if was time for him to visit her she said, ‘O Messenger of Allah, praise and peace be upon him, do you know that I have freed my bonded servant?" He asked, ‘Indeed?’ She replied, ‘Yes.’ Then he told her, ‘Had you given her to your maternal uncles it would have been better still.’"

Bukhari and Muslim with a chain up to Lady Maimunah wife of the Prophet, may Allah be pleased with her, Mother of Believers, the daughter of Harith related this.

KINDNESS TOWARDS ONE'S UNBELIEVING MOTHER
|H 325

“(When) Lady Ayesha's mother was an unbeliever she went to visit her so Lady Ayesha, may Allah be pleased with her, and asked the Prophet, praise and peace be upon him, ‘My mother has come to see me and wants me to give her something, shall I please her?’ He replied, ‘Yes, be kind to your mother.’”

Bukhari and Muslim with a chain up to Lady Asma'a the daughter of Abu Bakr, may Allah be pleased with them, who related this.

QUESTION OF HERACLIUS, EMPEROR OF ROME
|H 327

(Heraclius, Emperor of Rome asked), ‘What does he (the Prophet,) teach you?’ Abu Sufyan replied: ‘He teaches us to worship Allah alone and not to associate anything with Him. To abandon what our ancestors said and he commands us to establish the prayer, to tell the truth, to be chaste and to strengthen the ties of kinship.’"

Bukhari and Muslim with a chain up to Abu Sufyan who related that during the course of his meeting with Heraclius the latter asked him this.

NEGLECT OF DISTANT RELATIVES
|H 328

“Soon you will conquer a land (Egypt) in which there is a qirat (a coin of little value).”

We are informed, “Soon you will conquer Egypt, in some parts a qairat is used. Charge each other to treat its people kindly, because they have rights and a blood relationship (Lady Haggar, wife of Prophet Abraham, the mother of Ishmael, also Mary, the mother of Abraham, the son of Prophet Muhammad, praise and peace be upon him.)”

Muslim with a chain up to Abu Dharr who related that the Prophet, praise and peace be upon him, said this.

RESPONSIBILITY TO ONE’S SELF
|H 329

“When this verse was revealed, 'Warn your tribe and your near kinsmen.' 26:214 the Prophet, praise and peace be upon him, invited the tribe of Koraysh and they all came. He said to them, ‘Children of Abd Shams, children of Ka'ab son of Lu'ayy rescue yourselves from the Fire. Children of Murrah son of Ka'ab, rescue yourselves from the Fire. Children of Abd Manat, rescue yourselves from the Fire. Children of Hashim, rescue yourselves from the Fire. Children of Abdul Muttalib, rescue yourselves from the Fire. O Fatima, rescue yourself from the Fire, because I do not own a thing with Allah for you. I am related to you, and I will continue to fulfill my obligations.’”

Muslim with a chain up to Abu Hurairah who related this.

YOUR OBLIGATIONS
|H 330

“The children of so and so are not my friends. My friends are Allah and pious Muslims. But I am related to them so I will continue to fulfill my obligations.”

Bukhari and Muslim with a chain up to Amr the son of Al 'As who related that he heard the Messenger of Allah, praise and peace be upon him, say openly without any attempt to conceal.

CONDITIONS OF PARADISE
|H 331

“A man said, ‘O Messenger of Allah, praise and peace be upon him, tell me something which will cause me to be admitted to Paradise and rescue me from the Fire.’ He answered, ‘The worship of Allah and do not associate anything with Him; establishment of the prayer; payment of the obligatory charity, and to associate with your blood relatives.’"

Bukhari and Muslim with a chain up to Abu Ayub Khalid, the son of Zaid Ansari who related this.

CHARITY AND KINDNESS
|H 332

“When you break the fast, break it with a date because there is blessing in it, but if you cannot find a date, then water because it is pure.” He continued, “Giving alms to someone who is poor is charity, but to a relative it is both charity and kindness.”

Tirmidhi with a chain up to Salman the son of 'Amir who related that the Prophet, praise and peace be upon him, said this.

RELATIVES WHO ILL-TREAT ONE ANOTHER
|H 652
“A man said, ‘O Messenger of Allah, my relatives are such that I associate with them but they sever. I am kind to them but they ill-treat me, I am patient but they are rude.’ He replied, ‘If it is as you have said, you are feeding them hot ash as long as you continue and you will always have Allah to help you against them.’"

Muslim with a chain up to Abu Hurairah who related that a man asked the Prophet, praise and peace be upon him, this.

BREAKING THE TIES OF KINSHIP

SEVERING THE TIES OF KINSHIP
|H 339

“He who severs the ties of kinship will not enter Paradise.”

Bukhari and Muslim with a chain up to Jubair son of Muti'm who related that the Prophet, praise and peace be upon him, said this.

SEVERING KINSHIP

|H 1911

“Lady Ayesha, wife of the Prophet, Mother of Believers, may Allah be pleased with her, was told that Abdullah the son of Zubair had said regarding the sale or a gift she had given him, ‘If Lady Ayesha, does not refrain (from all this generosity) I will place her wealth under guardianship.’ She asked, ‘Did he really say that?’ And was told that he had. Thereupon she declared, ‘I swear in the Name of Allah I shall never speak to ibn Zubair.’

The period became long, so ibn Zubair asked someone to go to her and intercede on his behalf. But she declined saying, ‘I shall accept no intercession on his behalf, neither will I rescind my vow.’

A long time passed and ibn Zubair approached Miswar the son of Makhramah and Abdur Rahman the son of Aswad, the son of Abd Yaghuth and said to them, ‘I request you in the Name of Allah to take me to Lady Ayesha, because it is not lawful that she has vowed to sever our relationship.’

So they took him with them covered in a sheet and went to Lady Ayesha, and called out, ‘Peace be on you and the Mercy of Allah and His Blessings. May we have your permission to enter?’ She said, ‘You may enter.’ They asked, ‘All of us?’ She replied, ‘Yes, all of you’ not knowing that ibn Zubair was with them. When they entered, ibn Zubair went behind the screen and then holding on to Lady Ayesha, his maternal aunt, began to weep as he pleaded with her. His two companions also pleaded that she should talk to him and accept his apology. They asked her, ‘Are you aware that the Messenger of Allah, praise and peace be upon him, has forbidden the severing of relationships and has said that it is unlawful for a Muslim to stay away from a fellow Muslim for more than three days?’ They were persistent in their plea and she also reminded them of the rights of kinship and started to weep. Then she said, ‘I have made a vow which is very severe.’ But still they continued to plead until she relented and at last spoke to ibn Zubair.

As an expiation of her vow she freed forty slaves. Whenever the incident was mentioned to her thereafter, she would weep so much that her scarf became soaked with tears.”

Bukhari with a chain up to Auf the son of Malik, son of Tufail who related this.

FAMILY OBLIGATIONS & MANNERS

Allah, the Exalted says:

“Order your family to pray and be patient in it.” 20:132 Koran

“Believers,

guard yourselves and guard your families against the Fire

the fuel of which is people and stones.....” 66:6 Koran

EAT IN THE NAME OF ALLAH WITH YOUR RIGHT HAND
|H 299

"Omar, the son of Umm Salamah was in the care of the Prophet, praise and peace be upon him. He mentioned, ‘When I ate, I would put my hand inside the bowl, then the Holy Prophet, praise and peace be upon him, told me to mention the Name of Allah and eat whatever was in front of me with my right hand.’ From that time onward this became his habit.”

Bukhari and Muslim with a chain up to Omar son of Abi Salamah who related this.

DOUBLE REWARD FOR KINDNESS AND CHARITY
|H 326

“Ladies, spend in charity, even from your jewelry.”

Zainab went to her husband and said to him, ‘You are not well off and the Prophet, praise and peace be upon him, has recommended us to spend in charity. So go to him and ask him if I give you something will it count as charity, if not I will give it to someone else.’ Abdullah replied, ‘You should go yourself.’ So she went and found a woman from the tribe of Ansar also waiting at the door who had come for the same reason as herself.

They were nervous to go in on account of greatness of the Prophet, praise and peace be upon him. Presently Bilal came out and they asked him, ‘Go to the Prophet, praise and peace be upon him, and tell him two women at the door want to know whether it would be charity if they spent on their husbands and on the orphans in their care, but do not tell him our names.’ Bilal went to the Prophet, praise and peace be upon him, and asked him. He inquired who they were so Bilal said, ‘A woman from the Ansar and Zainab.’ He asked: ‘Which Zainab?’ Bilal told him: ‘The wife of Abdullah.’ The Prophet, praise and peace be upon him, said, ‘They will receive a double reward, because it is kindness to relatives and charity.’"

Bukhari and Muslim with a chain up to Zainab the wife of Abdullah, son of Mas'ud, who related this.

NEIGHBORS

Allah, the Exalted says:

“Worship Allah and do not associate anything with Him.

Be kind to parents and near kinsmen,

to the orphans and to the needy,

to your neighbor who is your kindred,

and to the neighbor at your far side,

and the companion at your side,

and to the destitute traveler,

and to that which your right hand owns.

Allah does not love he who is proud and struts.” 4:36 Koran

NEIGHBORLY OBLIGATIONS
|H 303

“Gabriel told me (the Prophet) so many times about the (obligations towards one's) neighbor that I thought he might also include them with one's heirs.”

Bukhari and Muslim with a chain up to Ibn Omar and , Lady Ayesha, wife of the Prophet, Mother of Believers, may Allah be pleased with her, related that the Prophet, praise and peace be upon him, said this.

LOOK AFTER YOUR NEIGHBOR
|H 304

“Abu Dharr, when you prepare soup add extra water to it and take care of your neighbor.”

Abu Dharr said “My friend advised me: When you prepare soup add extra water to it, then ask your neighbors if they would like some and share it accordingly.”

Muslim with a chain up to Abu Dharr, who related that the Prophet, praise and peace be upon him, said this.

MISCHIEF AGAINST ONE’S NEIGHBOR
|H 305
“By Allah he does not believe! By Allah he does not believe! By Allah he does not believe! He was asked: ‘Who doesn't believe, O Messenger of Allah, praise and peace be upon him?’ He replied, ‘The one whose neighbor is not safe from his mischief! The one who makes mischief against their neighbor will not enter Paradise.’”

Bukhari and Muslim with a chain up to Abu Hurairah who related that the Prophet, praise and peace be upon him, said this.

GIVE TO YOUR NEIGHBOR EVEN THOUGH IT IS A LITTLE
|H 306

“O Muslim ladies, do not be think it despicable to send even a lamb's shank to your neighbor.”

Bukhari and Muslim with a chain up to Abu Hurairah who related that the Prophet, praise and peace be upon him, said this.

KINDNESS TO YOUR NEIGHBOR
|H 307

“A neighbor should not prevent his neighbor to place a rafter on his wall.”

Abu Hurairah added: “How is it that I see you turning away concerning it (the Prophetic instruction). By Allah, I will continue to remind you!”

Bukhari and Muslim with a chain up to Abu Hurairah who related that the Prophet, praise and peace be upon him, said this.

INCOVENIENCING NEIGHBORS
|H 308

“Whosoever believes in Allah and the Last Day must not inconvenience his neighbor. Whosoever believes in Allah and the Last Day must honor his guest; and whosoever believes in Allah and the Last Day should speak well or else remain silent.”

Bukhari and Muslim with a chain up to Abu Hurairah who related that the Prophet, praise and peace be upon him, said this.

KINDNESS TO ONE’S NEIGHBOR
|H 309
“Whosoever believes in Allah and the Last Day should be kind to his neighbor. Whosoever believes in Allah and the Last Day should honor his guest; and whosoever believes in Allah and the Last Day should speak well or remain silent.”

Muslim with a chain up to Abu Shuraih Khuza'i who related that the Prophet, praise and peace be upon him, said this.

NEAR NEIGHBORS
|H 310

“Lady Ayesha, may Allah be pleased with her, asked, ‘I have two neighbors; to which one of them should I send a gift?’ He replied: ‘To the one whose door is nearer to yours.’"

Bukhari with a chain up to Lady Ayesha, wife of the Prophet, Mother of Believers, may Allah be pleased with her, who related that she asked the Prophet, praise and peace be upon him, this.

BEST NEIGHBOR
|H 311

“The best companion in the sight of Allah is the one who behaves best towards his companions, and the best neighbor is the one who behaves best towards his neighbors.”

Tirmidhi with a chain up to Abdullah son of Omar who related that the Prophet, praise and peace be upon him, said this.

SPEAK WELL OR REMAIN SILENT
|H 314

“Whosoever believes in Allah and the Last Day should be kind to his neighbor. Whosoever believes in Allah and the Last Day should honor his guest; and whosoever believes in Allah and the Last Day should speak well or remain silent.”

Muslim with a chain up to Abu Hurairah who related that the Prophet, praise and peace be upon him, said this.

EXAMPLE OF THE WINNERS

|H 1877

“A man purchased a piece of land from another and found in it a vessel filled with gold. So went to the one who had sold him the land and said, ‘Take your gold, I purchased the land from you and not the gold.’ The seller said to him, ‘I sold you the land and all that it contained.’ So they took their dilemma to a third party who asked, ‘Do you have any children?’ One of them said, ‘I have a son,’ and the other said, ‘I have a daughter.’ So the man decided, ‘Marry the boy to the girl and spend the money on them.’"

Bukhari and Muslim with a chain up to Abu Hurairah who related that the Messenger of Allah, praise and peace be upon him, said this.

DERIDING A PERSON'S LINEAGE

Allah, the Exalted says:

“Those who hurt believing men

and believing women undeservedly,

shall bear the guilt of slander and a major sin.” 33:58 Koran

SIGNS OF DISBELIEF
|H 1619

“There are two matters through which people become unbelievers: Taunting a person because of his lineage and weeping loudly over the dead.”

Muslim with a chain up to Abu Hurairah who narrated that the Messenger of Allah, praise and peace be upon him, said this.

….

INDEX

MARRIAGE, FAMILY, ORPHANS & NEIGHBOR ISSUES

CREATION OF ANGELS JINN

 AND HUMANS

ANGELS, JINN AND HUMANS

PROPOSAL OF MARRIAGE

QUALITIES TO SEEK IN A WIFE
PENDING PROPOSAL

PRIOR PROPOSAL
AN UNACCEPTABLE CONDITION
RIGHTS OF A WIFE

KORAN

TREATMENT OF WOMEN

WIFE ABUSE
LOOK FOR THE BEST IN YOUR SPOUSE

HUSBAND AND WIFE RELATIONSHIP
STRIKING ONE’S WIFE ON THE FACE
PERFECT BELIEVER

SPOUSAL COMPLAINTS

REWARD FOR PLEASING ONE'S HUSBAND

AROUSING THE ANGER OF ONE’S HUSBAND
VALUE OF A GOOD WOMAN
RIGHTS OF A HUSBAND

KORAN

CURSE OF THE ANGELS

PERMISSION REQUIRED FOR A WIFE TO FAST VOLUNTARILY
ACCOUNTABILITY

NEEDS OF ONE'S HUSBAND

SPOUSAL ARGUMENTS
TRIAL

DESCRIPTION OF A WOMAN TO ONE'S HUSBAND

DIVORCE
KORAN

RECONCILIATION
HUSBAND AND WIFE SUCKLED BY SAME SUCKLING MOTHER

CHOICE
WIFE OF OMAR
PROTECT OR DEMOLISH

CHILDREN

CONCEPTION AND PREDESTINATION
FAVORITISM

AFFECTION
KISS YOUR CHILDREN
COMPASSION
REWARD FOR SPENDING ON YOUR CHILDREN
TREATMENT OF DAUGHTERS
FREEDOM FROM THE FIRE
BLESSINGS OF RAISING DAUGHTERS
HOW TO BATHE A CHILD

CHILDREN AND PRAYER
THE TEN YEAR OLD CHILD WHO DOES NOT PRAY
ORPHANS

KORAN

THE MERIT OF CARING FOR ORPHANS
ORPHANS AND PARADISE

SEVEN DANGEROUS THINGS
FAMILY EXPENDITURE

KORAN

HIGHEST REWARD FOR CHARITY

BEST FORMS OF CHARITY

REWARD FOR SEEKING THE PLEASURE OF ALLAH

CHARITY TO ONE'S FAMILY

DENYING A DEPENDANT

SPEND ON YOUR DEPENDENTS

SUPPLICATION OF THE ANGELS

CHARITY BEGINS AT HOME

FALSE PATERNITY

PENALTY FOR CLAIMING FALSE PATERNITY

REJECTION OF YOUR FATHER
CURSE OF ALLAH
FALSE CLAIMS
WIDOWS

LOOK AFTER WIDOWS AND THE NEEDY

RESPECT & HONORING PARENTS

KORAN

WHAT ALLAH LIKES MOST
HOW TO REPAY ONE'S FATHER
IMPORTANCE OF FAMILY TIES
MAJOR SINS
MORE MAJOR SINS
FORBIDING OF ALLAH

ABUSING ONE'S PARENTS

IMPORTANCE OF YOUR MOTHER
DISOBEDIENCE TO ONE’S MOTHER
LOOK AFTER YOUR AGING PARENTS
KINDNESS TO ONE'S PARENTS EVEN IF THEY ARE HOSTILE
PARENTAL CARE
FRIENDS OF ONE’S PARENTS

FATHER'S FRIENDS
RESPECT FOR PARENT'S FRIENDS
KINDNESS TO ONE'S PARENT'S FRIENDS
DESIRABLE ACTS FOR ONE'S DECEASED PARENTS
FRIENDS OF LADY KHADIJAH
IMITATING GOOD MANNERS
RELATIVES

KORAN

THE GARDEN OF ABU TALHA
IMPORTANCE OF MATERNAL RELATIVES
STATUS OF YOUR MATERNAL AUNT
TIES OF KINSHIP
IMPORTANCE OF KINSHIP
MATERNAL UNCLES
KINDNESS TOWARDS ONE'S UNBELIEVING MOTHER
QUESTION OF HERACLIUS, EMPEROR OF ROME
NEGLECT OF DISTANT RELATIVES
RESPONSIBILITY TO ONE’S SELF
YOUR OBLIGATIONS
CONDITIONS OF PARADISE
CHARITY AND KINDNESS
RELATIVES WHO ILL-TREAT ONE ANOTHER
BREAKING THE TIES OF KINSHIP

SEVERING THE TIES OF KINSHIP
SEVERING KINSHIP

FAMILY OBLIGATIONS & MANNERS

KORAN

EAT IN THE NAME OF ALLAH WITH YOUR RIGHT HAND
DOUBLE REWARD FOR KINDNESS AND CHARITY
NEIGHBORS

KORAN

NEIGHBORLY OBLIGATIONS
LOOK AFTER YOUR NEIGHBOR
MISCHIEF AGAINST ONE’S NEIGHBOR
GIVE TO YOUR NEIGHBOR EVEN THOUGH IT IS A LITTLE
KINDNESS TO YOUR NEIGHBOR
INCOVENIENCING NEIGHBORS
KINDNESS TO ONE’S NEIGHBOR
NEAR NEIGHBORS
BEST NEIGHBOR
SPEAK WELL OR REMAIN SILENT
EXAMPLE OF THE WINNERS

DERIDING A PERSON’S LINEAGE

KORAN

SIGNS OF DISBELIEF
29
33

