[image: image1.png]

Authentic Hadith pertaining to

DEEDS

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 41
SURPASSING ONE ANOTHER IN GOOD DEEDS
Allah, the Exalted says:

“So race in goodness.”

2.148 Koran

“And hasten to a forgiveness from your Lord

and a Paradise as wide as heaven and earth,

prepared for the cautious.”

3:133 Koran

Allah, the Exalted says:

“... We will surely guide them to Our ways,

and Allah is with those who do good.”

29:69 Koran

“Worship your Lord until the inevitable overtakes you.”

15:99 Koran

“Remember the Name of your Lord

and dedicate yourself devoutly to Him.

73:8 Koran

“Whosoever has done an atom's weight of good

shall see it.”

99:7 Koran

“... Whatever good you shall forward

to your soul's account,

you surely will find it better with Allah,

and a mightier wage...”

73:20 Koran

“.... Whatever good you give is known to Allah.”

2:273 Koran

MAKE AMENDS FOR YOUR BAD DEEDS

|H 62

“Fear Allah no matter where you are. Do a good deed after an evil one and your good deed will wipe out the evil one; behave well with people.”

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

NO ONE CAN GO AGAINST THE WILL OF ALLAH

|H 63

‘Son (ibn Abbas), I will teach you some advice. Protect the obligations of Allah, He will protect you. When you fulfill your obligations you will find Him with you. When you need anything ask Allah alone for it; and when you want help ask Allah alone for help. Indeed, if all mankind were to join together for your benefit they would be unable to do so unless Allah had written it for you. And indeed, if all mankind were to join together against you in order to harm you they would be unable to do so unless Allah had written it for you. The pens have been set aside and the writing in the Book are dry. Guard the commandments of Allah, you will find Him before you. Remember Him in prosperity, He will remember you in adversity. Know that which has led you into error will not lead you to guidance, and that which has guided you to good will not lead you astray. Remember that help comes with patience and there is prosperity after adversity and hardship is followed by ease".

Tirmidhi with a chain up to ibn Abbas who related: I was riding behind the Prophet, praise and peace be upon him, one day when he said

DISASTROUS DEEDS
|H 64
"You indulge in deeds which you consider to be less than the weight of a hair. In the time of the Prophet, praise and peace be upon him, we considered them to be disastrous."

Bukhari with a chain up to Anas who said:

WHEN TRIALS DESCEND
|H 88

“Hasten to do good in fear of a time when trials descend like the darkness of night. When a person will start the day believing but at its end disbelieve, or go to bed believing and arise disbelieving in the morning. He will be ready to sell his belief for a worldly gain.”

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

CHARITY
|H 89

“Utbah son of Harith joined the afternoon prayer in Medina led by the Prophet, praise and peace be upon him. The moment the Prophet, praise and peace be upon him, concluded the prayer he (the Prophet, praise and peace be upon him) stood up quickly and went to one of his rooms stepping over the shoulders of the worshipers. His haste made people curious. When he returned he realized people were wondering what had called him away so urgently. So he told them: ‘I remembered I had a piece of silver (or gold) left and this disturbed me, but now I have now arranged for its distribution.’"

In another narration:

"Left with me was a piece of silver (or gold) intended for charity. I was disturbed that it should remain with me overnight.”

Bukhari - Utbah son of Harith who related this.

WHEN TO GIVE CHARITY
|H 91

“A man went to the Prophet, praise and peace be upon him, and asked: ‘Which kind of charity receives the greater reward?’ He answered: ‘That which you give away while you are in good health, seeking wealth fearful of poverty and hoping for prosperity. Do not delay charitable spending till the throes of death are upon you, and say: To so and so this, and to so and so that, because at that time it already belongs to so and so!"

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

SEVEN MISFORTUNES
|H 94

“Hasten to do good before you are overtaken by one of seven misfortunes; a perplexing adversity, corrupting prosperity, a disabling disease, senility, sudden death, or the appearance of the false messiah - he is an evil absentee who is awaited - the Hour, and the Hour will be very hard and the most bitter.”

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

THE DIFFERENT WAYS TO DO GOOD
Allah, the Exalted says:

“Allah is Aware of whatever good you do.”

2:215 Koran

“Allah is Aware of whatever good you do....”

2:197 Koran

“Whosoever has done

an atom's weight of good shall see it.”

99:7 Koran

“He who does what is right does it for his own gain...”

45.15 Koran

THE BEST KIND OF DEEDS
|H 118

“Abu Dharr asked the Messenger of Allah, praise and peace be upon him, ‘Which deeds are the most meritorious?’ He replied: ‘The belief in Allah and striving in His cause.’ Abu Dharrr asked: ‘The freeing of which servant is best?’ He replied: ‘The one whom his master likes best and whose value is highest.’ Abu Dharr asked: ‘What if one is unable to do that?’ He replied: ‘Then help someone with his work, or do something for someone who is unable to do it himself.’ Abu Dharr asked: ‘What if one does not have the strength?’ He replied: ‘Then restrain yourself from harming anyone because that also is charity for yourself.’”

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

GOOD AND BAD DEEDS

|H 120

“I have been shown the deeds of my people both good and bad. Among the good deeds I found the removal from the path of that which is harmful to people. Among the bad deeds is spittle lying unburied in the mosque.”

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

EVEN SMALL GOOD DEEDS COUNT

|H 122

“Do not look down upon doing the least amount of good even greeting your brother with a cheerful face (is a good deed).”

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

MODES OF CHARITABLE GOOD DEEDS
|H 123

“On every day in which the sun rises, charity is due from each limb of a person. Doing justice between two people is charity. To help a person ride his mount or to place his baggage on it is charity. A good word is charity. Every step taken on the way to prayer is charity, removing something from the path that is harmful is charity. Everyone is created with three hundred and sixty joints. Whosoever bears witness to the Greatness of Allah, praises Allah, bears witness to His Oneness, exalts His Holiness, asks His Forgiveness, removes a stone, thorn or bone from a path frequented by people, encourages good, or forbids evil in the number of three-hundred and sixty, has rescued himself from the Fire."

Bukhari and Muslim with a chain up to Abu Hurairah who related that the Prophet, praise and peace be upon him, said this. Muslim also reported that Lady Ayesha, may Allah be pleased with her, informs us that the Prophet, praise and peace be upon him, said this.

WALKING TO THE MOSQUE IS A GOOD DEED
|H 124

“For every time one walks to the mosque in the morning or the evening, Allah prepares a rank for him in Paradise - so walk.”

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

CHARITABLE DEEDS OF WOMEN

|H 125

“O believing women, do not be hesitant to send your neighbor a small thing even the shank of a goat.”

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

REMOVAL OF OBSTACLES
|H 126

“Faith has more than sixty or seventy components. The highest of which is bearing witness that there is no god except Allah and the least is the removal of something that is harmful from a path. Modesty is also a part of faith.”

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 ANIMALS
|H 127

“A man was walking along a path feeling very thirsty. He reached a well and went down into it, drank from it and came out. Then he saw a dog with its tongue lolling out trying to suck up mud because of its extreme thirst. The man thought: ‘This dog is suffering from thirst as I suffered.’ So he descended once more into the well, filled his leather sock with water and came up holding it by his teeth and gave the dog a drink. Allah was thankful for his deed and forgave his sins. The Prophet, praise and peace be upon him, was asked: ‘O Messenger of Allah, praise and peace be upon him, are we rewarded for kindness to animals also?’ He answered: ‘There is a reward for kindness to every living thing.’”

We are also informed that: “Allah was thankful for his deed, forgave his sins and admitted him to Paradise.”

We are also informed: “An extremely thirsty dog was walking around a well, when a loose woman of the Bani Israel saw it. She lowered her leather sock into the well, drew up some water and gave the dog a drink. For this she was forgiven her sins.”

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

REMOVING HARMFUL THINGS
|H 128

“I saw a man in Paradise because he cut down a tree from the side of a road which was harmful to Muslims.”

"A man passed by a branch of a tree leaning over a road and said: ‘I must cut it down so that it will not harm Muslims. He was admitted to Paradise because of this.’ “

"A man was walking along a road and came across a thorny branch protruding over the road and pushed it away. Allah was thankful for his action and forgave him his sins."

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

CREDIT FOR GOOD DEEDS
|H 134

“When a worshiper of Allah is taken ill or goes on a journey he is credited with the equal of whatever he used to do when he was in good health or when he was at home.”

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

CHARITY
|H 135

“Every good deed is charity.”

Bukhari and Muslim with a chain up to Jabir and Huzaifah relate that the Messenger of Allah, praise and peace be upon him, said this.

PLANTING TREES

|H 136

“If a Muslim plants a tree, whatever is eaten from it is his charity and whatever is stolen from it is his charity. Even what is lost from it is his charity. If a Muslim plants a tree or sows a field and men, beasts and birds eat from it, all of it is his charity.”

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

GOOD DEED OF WALKING TO THE MOSQUE
|H 137

“The children of Salimah decided to move nearer to the Mosque. On learning this, the Prophet, praise and peace be upon him, said to them: ‘I have heard that you intend to move nearer to the Mosque.’ They replied: ‘That is our intention O Messenger of Allah, praise and peace be upon him.’ Twice he said: ‘Children of Salimah, keep your homes, your footprints are recorded. Every step you take towards the Mosque raises your rank.’"

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

GOOD DEEDS ARE CREDITED TO YOUR ACCOUNT
|H 138
Ubay, son of Ka’ab knew a person whose house was further away from the Mosque than anyone else and who never missed a prayer (in the Mosque). He asked him, ‘Why don't you buy a donkey so that you can ride in the dark and in the heat?’ He replied: ‘I wouldn't like my home to be close to the Mosque. It is my wish that my walking to the Mosque and my return home should be recorded to my credit.’ The Prophet, praise and peace be upon him, told him: ‘Allah has credited all that to your account. All that you do with good intention is credited to you.’"

Muslim with a chain up to Ubay son of Ka'ab who related this.

TYPES OF GOOD DEEDS

|H 139

“There are forty categories of good deeds. Of the highest is the free loan of a she-camel yielding milk. Whichever of these deeds are practiced in hope of receiving its reward and relying on the fulfillment of its promise will lead its practitioner to Paradise.”

(No scholar succeeded to list these forty categories which obligate Paradise until the late Shaykh, Muhaddith Abdullah ben Sadek, was blessed with the knowledge to list them from sound Prophetic Quotations, may Allah have mercy upon him).

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

CHARITABLE DEEDS ARE A SHIELD

|H 140

“Shield yourselves from the Fire, even if it is by giving (as little as) half a date in charity. Your Lord will speak to each one of you without the assistance of an interpreter. Mankind will look to his right and see only his deeds and will look to his left and see only his deeds. He will look in front and will only see the Fire close to his face. So shield yourselves against the Fire, even if it is by giving away half a date in charity, and even if you do not have this, by saying a good word.”

Bukhari and Muslim with a chain up to Adiyy son of Hatim who related that he heard the Prophet, praise and peace be upon him, say this.

PRAISE ALLAH WHEN EATING AND DRINKING

|H 141

“It pleases Allah that a worshiper of His praises Him when he eats and praises Him when he drinks.”

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

WAYS OF CHARITY
RESTRAINING ONESELF FROM EVIL IS A CHARITABLE DEED
|H 142

“Charity is incumbent upon every Muslim. He was asked: ‘What if a person has nothing?’ He answered: ‘Then he should work with his hands to his own benefit and also give charity.’ He was asked: ‘What if he is unable to work?’ The Prophet, praise and peace be upon him, replied: ‘Then he should help someone who is needy and poor.’ He was asked: ‘What if he is unable to do even that?’ The Prophet, praise and peace be upon him, replied: ‘Then he should encourage others to do good.’ The Prophet, praise and peace be upon him, was asked: ‘What if he lacks that also?’ He replied: ‘Then he should restrain himself from doing evil that too is charity.’"

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

GOOD FOOD AND DEEDS

|H 1903

“O people, Allah is Good and only accepts the good. Allah has commanded those who believe with the same as He commanded His Messengers. Allah says: 'Messengers! Eat of that which is good and do good deeds'. 23:51 Koran, and He says: 'Eat of the good things We have provided for you......' 7:160 Koran.

Then he mentioned the case of a man who set out on a long journey, whose hair had become disheveled and whose face had become covered with dust. Then he raised his hands towards heaven and supplicated, 'O my Lord, O my Lord!' But his food, drink and sustenance are unlawful. How then will his supplication find acceptance?”

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

COOPERATION IN GOODNESS AND VIRTUOUS DEEDS
Allah, the Exalted says:

“.... cooperate in righteousness and warding off....” 5:2 Koran

“By the time of the afternoon!

Surely, the human is in a (state of) loss,

except those who believe and do good works

and charge one another with the truth

and charge one another with patience.” Ch 103 Koran

EQUIPPING A FIGHTER

|H 178

"He who equips a fighter in the Cause of Allah (jihad) is as if he fought himself. Also, he who looks after the dependents of a fighter during his absence is as if he fights himself.”

Bukhari and Muslim with a chain up to Zaid son of Khalid Juhni who related, The Messenger of Allah, praise and peace be upon him, said this.

SAME REWARD
|H 179

“The Messenger of Allah, praise and peace be upon him, sent a detachment to the children of Lahyan and directed: ‘Let one out of every two men prepare to proceed. Both will earn the same reward.’”

Muslim with a chain up to Abu Sa'id Khudri who related this.

TAKING CHILDREN ON PILGRIMAGE
|H 180

“The Messenger of Allah, praise and peace be upon him, encountered a party of mounted men at Rauha and asked them: ‘Who are you?’ They answered: ‘Muslims’ and inquired who he was. He replied: ‘The Messenger of Allah, praise and peace be upon him’.

A woman among them lifted a boy up to him and asked: ‘Can this child take part in the Pilgrimage?’ He said: ‘Yes, and you will have the reward.’"

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

THE REWARD OF THE TRUSTWORTHY TREASURER
|H 181

“A trustworthy Muslim treasurer is the one who gives what he is ordered in full to the designated person cheerfully. Such person receives the same reward as the donor.”

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

OFFERING GOOD ADVICE

Allah, the Exalted says:

“Believers are indeed brothers....” 49:10 Koran

“.... (sent) to convey to you the messages of My Lord

and to advise you …” 7:62 Koran

“.... and I am your honest adviser....” 7.68 Koran

ADVICE
|H 182

“Religion is advice.” We asked: ‘For whom is it given?’ He answered: “To Allah, His Book, His Messenger, Muslim leaders and their people.”

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

THE PROMISE OF JARIR
|H 183
“I (Jarir) made a promise to the Prophet, praise and peace be upon him, that I would pray (the five prayers), pay the obligatory charity, and have goodwill towards all Muslims.”

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

DESIRING GOOD FOR OTHERS
|H 184

“A person is not a believer unless he desires for his brother that which he desires for himself.”

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

PAUPERS
|H 219

“Do you know who is a pauper? The Companions replied: ‘A pauper is one who has nothing, neither cash nor property.’ He said: ‘The pauper among my nation is one who comes on the Day of Judgement with a good record of prayer, fasting, and charity but has abused someone, slandered, stolen the possessions of another, killed or beaten someone. Those who were oppressed will each receive a portion of his good deeds. If his good deeds are insufficient, then their sins will be transferred from them to him and he will be thrown into the Fire.’"

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

BEHAVIORAL DEEDS
|H 594

“Virtue is good behavior and sin is what troubles your mind and you are afraid people might know about it.”

Muslim with a chain up to Nawas the son of Sam'an who related that the Prophet, praise and peace be upon him, said this.

THE SATISFACTION OF VIRTUE

|H 595

“Wabisa went to the Prophet, praise and peace be upon him, and the Prophet, praise and peace be upon him, asked him, ‘Have you come to inquire about virtue?’ Wabisa replied, ‘Yes, indeed.’ Thereupon the Prophet, praise and peace be upon him, replied, ‘Ask your heart. Virtue is that which satisfies the soul and comforts the heart; and sin is that which disturbs the soul and troubles the heart, even if people say that it is lawful and should seek your views on such matters.’"

Ahmad and Darmi with a chain up to Wabisa the son of Ma'bad who related this hadith.

LEAVE DOUBTFUL DEEDS ALONE

|H 597

“Hasan said that he learned from the Prophet, praise and peace be upon him, ‘Give up that which raises doubt in your mind and adhere to that which is not in doubt.’"

Tirmidhi with a chain up to Hasan, the son of Ali who related this hadith.
SAFEGUARDING ONESELF FROM HARMFUL DEEDS
|H 600

“No one can attain piety until they give up something which can result in harm. This is to safeguard oneself against that which is harmful.”

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

BE CONSISTENT IN GOOD DEEDS

|H 698

“Abdullah, do not be like so and so. He used to get up during the night for the voluntary prayer but gave up doing so later.”

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

HOW TO INCREASE YOUR GOOD DEEDS
|H 1442

“Cleanliness is half of faith. The phrase 'All praise is due to Allah' fills the balance. And the phrase 'Exalted is Allah and all praise belongs to Allah' fills the space between the heavens and the earth.”

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

AMONG THE BLESSINGS OF MAKING ZIKR – THE REMEMBRANCE OF ALLAH

|H 1460

“We were sitting with the Messenger of Allah, praise and peace be upon him, when he said, ‘Is there any one of you who has enough strength to do a thousand good deeds in a day?’ A Companion who was present asked him, ‘How can a thousand good deeds be done?’ He answered, ‘If you exalt Allah a hundred times you will be recompensed with a thousand good deeds or a thousand of your sins will be wiped out.’"

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

INDEX
DEEDS

 BOOK 41

SURPASSING ONE ANOTHER IN GOOD DEEDS
KORAN
MAKE AMENDS FOR YOUR BAD DEEDS

NO ONE CAN GO AGAINST THE WILL OF ALLAH

DISASTROUS DEEDS
WHEN TRIALS DESCEND
CHARITY
WHEN TO GIVE CHARITY
SEVEN MISFORTUNES
THE DIFFERENT WAYS TO DO GOOD
KORAN
THE BEST KIND OF DEEDS
GOOD AND BAD DEEDS

EVEN SMALL GOOD DEEDS COUNT

MODES OF CHARITABLE GOOD DEEDS
WALKING TO THE MOSQUE IS A GOOD DEED
CHARITABLE DEEDS OF WOMEN

REMOVAL OF OBSTACLES
KINDNESS TO ANIMALS
REMOVING HARMFUL THINGS
CREDIT FOR GOOD DEEDS
CHARITY
PLANTING TREES

GOOD DEED OF WALKING TO THE MOSQUE
GOOD DEEDS ARE CREDITED TO YOUR ACCOUNT
TYPES OF GOOD DEEDS

CHARITABLE DEEDS ARE A SHIELD

PRAISE ALLAH WHEN EATING AND DRINKING

WAYS OF CHARITY
RESTRAINING ONESELF FROM EVIL IS A CHARITABLE DEED
GOOD FOOD AND DEEDS

COOPERATION IN GOODNESS AND VIRTUOUS DEEDS
KORAN
EQUIPPING A FIGHTER

SAME REWARD
TAKING CHILDREN ON PILGRIMAGE
THE REWARD OF THE TRUSTWORTHY TREASURER
OFFERING GOOD ADVICE

KORAN
ADVICE
THE PROMISE OF JARIR
DESIRING GOOD FOR OTHERS
PAUPERS
BEHAVIORAL DEEDS
THE SATISFACTION OF VIRTUE

LEAVE DOUBTFUL DEEDS ALONE

SAFEGUARDING ONESELF FROM HARMFUL DEEDS
BE CONSISTENT IN GOOD DEEDS

HOW TO INCREASE YOUR GOOD DEEDS
AMONG THE BLESSINGS OF MAKING ZIKR – THE REMEMBRANCE OF ALLAH

PAGE
13

