

In the Name of Allah, Most Beneficent Most Merciful

I hope you will enjoy reading this compilation as much as I enjoyed collecting them from different sources. May Allah (SWT) rewards you for your time and attention.

Choose your hadiths and let us print them on cards or frame it for you with your favorite images

THE HADITHS

The Qur'an consists of the word of God revealed in Arabic by God to the Prophet Muhammad (PBUH) over a twenty-two year period. He received the first revelation in the year 610 CE while engaging in a contemplative retreat in the Cave of Hira located on the Mountain of Light (*Jabal al-nur*) (also known as Mt. Hira), which is in the outskirts of Mecca. The Qur'an is distinct from *hadith*, which are the sayings of Prophet Muhammad (PBUH) or a report about something he did. It is agreed that Muhammad clearly distinguished between his own utterances (*hadith*) and God's words, the Qur'an.

1- A true believer loves for his brother what he loves for himself

The Prophet Muhammad, as reported by Anas bin Malik, Al-Hadis, 1:113

2- The best charity is to satisfy a hungry person.

The Prophet Muhammad, as reported by Anas bin Malik, Al-Hadis, 1:280

3- The true Muslim is the one who does not defame or abuse others; but the truly righteous becomes a refuge for humankind, their lives and their properties.

The Prophet Muhammad, as reported by Abd'Allah bin Amr, Al-Hadis, 1:123

4- Lord I seek refuge in You from adversities, weaknesses, indolence, cowardice, avarice, indebtedness, and being victimized by the populace.

The Prophet Muhammad, as reported by Anas bin Malik, Al-Hadis, 3:789

5- A person who overcomes others by physical strength is not powerful; the truly powerful are those who control their wrath when aroused to anger.

The Prophet Muhammad, as reported by Abu Hurairah, Al-Bukhari, p. 962

6- Worship the Merciful, feed the hungry, and spread peace. You shall then enter Paradise in peace.

The prophet Muhammad, as reported by Abd'Allah bin Amr, Al-Hadis, 2:15

7- Beware of the pleas of the oppressed, because they will ask justice from Allah, and Allah does not deny the rights of the deserving.

The Prophet Muhammad, as reported by Ali bin Abi Talib, Al- Hadis, 1:340

8- Eat what you want and dress up as you desire, as long as extravagance and pride do not mislead you.

The Prophet Muhammad, as reported by Abd'Allah ibn Abbas, Al- Hadis, 1:645

9- Renewing peace between two aggrieved parties surpasses ritual praying, fasting, and almsgiving.

The Prophet Muhammad, as reported by Abu Darda'a, Al- Hadis, 1:325-26

10- The most upright among you are those who carry themselves with the finest conduct.

The Prophet Muhammad, as reported by Abd'Allah bin Amr, Al- Hadis, 1:388

11- Those who look after widows and the destitute are equal to the ones striving in the way of Allah and, in my eyes, the same as those who worship all night and fast all day.

The Prophet Muhammad, as reported by Abu Hurairah, Al- Hadis, 1:263

12- Allah tries his chosen people through many hardships, but those who persevere through adversity, surrendering themselves before the will of Allah, shall be blessed with a superb reward.

The Prophet Muhammad, as reported by Anas bin Malik, Al- Hadis, 1:315

13- Lord bestow upon us that which is good in this world and that which is good in the life to come, and save us from the doom of the fire.

The Prophet Muhammad, as reported by Anas bin Malik, Al-Bukhari, p. 977 (2084)

14- Wisdom and power follow endurance and patience.

The Prophet Muhammad, as reported by Abu Sayeed al-Khodri, Al-Hadis, 1:442

15- I heard the Prophet narrate the story of an other Prophet [Jesus] before him, whose people beat him and caused him to bleed. Even as he wiped the blood off his face he said, "Lord, forgive them for they know not what they do!"

Reported by Nayeem bin Mas'ud, Al-Bukhari, p. 687

16- This religion is easy. Do not make it a rigor, or you shall be overcome. Be steadfast, seek the closeness of Allah, grow in virtue, and implore His appeasement day and night.

The Prophet Muhammad, as reported by Abu Hurairah Al-Hadis, 1:431

17- The best of the people are the first to greet others.

The Prophet Muhammad, as reported by Abu Umamah, Al-Hadis, 1:571

18- Give up what appears to be doubtful for what is certain. Truth brings peace of mind, and deception doubt.

The Prophet Muhammad, as reported by Hassan bin Ali, Al-Hadis, 1:464

19- Fear Allah wherever you may be, and repel evil with goodness, for that will efface all its negative results.

The Prophet Muhammad, as reported by Abu Dharr, Al-Hadis, 1:388-89

20- Once a person asked the prophet, "What is true faith?" The Prophet replied, "When your good endeavors bring you pleasure and your transgression cause you anguish, you know that you are a person of faith."

Reported by Abu Umamah, Al-Hadis, 1:115

21- Those who show compassion to the weak, treat parents gently, and pardon the enslaved shall be granted an easy death and the delights of Paradise.

The Prophet Muhammad, as reported by Ja'bir bin Abd'Allah, Al-Hadis, 1:187

22- If you are dependable, honest, virtuous, and content in Allah's will, no harm shall come your way.

The Prophet Muhammad, as reported by Abd'Allah ibn Amr, Al-Hadis, 1:475

23- A wise man works modestly toward the here-after while a foolish man follow his low desires yet expects blessings from Allah.

24- Be aware of malice, for malice consumes virtues, just as fire consumes fuel.

The Prophet Muhammad, as reported by Abu Hurairah, Al-Hadis, 1:499

25- Live in this world like a stranger, a wayfarer, and deem yourselves as dwellers of the graves

The Prophet Muhammad, as reported by Ibn Umar, Al-Hadis, 1:514

26- When you see the misfortune of your brother, do not rejoice, for Allah may save him and afflict you with the same misfortune.

The Prophet Muhammad, as reported by Wa'silah bin al-Asqa'a, Al-Hadis, 1:295

27- The Almighty Allah judges you neither by your countenance nor your wealth, but by the purity of your hearts and your deeds.

The Prophet Muhammad, as reported by Abu Hurairah, Al-Hadis, 1:86

28- What I fear most for my people are the hypocrites, who talk wisely, yet act unjustly.

The Prophet Muhammad, as reported by Umar bin al-Khattab, Al-Hadis, 1:423

29- There is a key for everything, and the key to Paradise is love for the poor.

The Prophet Muhammad, as reported by Ibn Umar, Al-Hadis, 1:280

30-Every good deed is charity whether you come to your brother's assistance or just greet him with a smile.

The Prophet Muhammad, as reported by Ja'bir bin Abd'Allah, Al-Hadis, 1:300

31- On the day of Resurrection, people will be judged according to their intentions.

The Prophet Muhammad, as reported by Abu Hurairah, Al-Hadis, 1:87

32- The best dhikr is: "There is no god but Allah"; and the best invocation: "All praise is due to Allah."

The Prophet Muhammad, as reported by Ja'bir Abd'Allah, Al-Hadis, 1:743

**33- Lord, illumine my heart with your light,
my eyes with your effulgence,
my ears with your radiance,
Your light to my right, light to my left,
light above me, light behind me.
Allow your light to surround me, Lord.**

The Prophet Muhammad, as reported by Abd'Allah ibn Abbas, Al-Bukhari, p. 974

34- The finest of the believers conduct themselves with honorable bearing. And the finest of the finest are those who treat their mates with affection.

The Prophet Muhammad, as reported by Abu Hurairah, Al-Hadis, 1:213

35- Children of Adam! Distribute your surplus wealth in the name of Allah; it will earn you merit. Do not hold it back. You must not be remembered for miserliness, so begin with those closest to you.

The Prophet Muhammad, as reported by Abu Umamah, Al-Hadis, 2:25

36- You shall be able to identify the true believers by their kindness and compassion. They are like one body: when one limb hurts, the entire body responds with restlessness and fever.

The Prophet Muhammad, as reported by Nu'man bin Bashir, Al-Hadis, 1:291

37- Like the corn fields that yield before the ferocious winds, the believers endure trials with fortitude. The hypocrites like the cypress trees stand arrogantly until they are knocked down.

The Prophet Muhammad, as reported by Abu Hurairah, Al-Hadis, 1:122

38- Your pleas shall be answered, but wait patiently for the Lord to respond. Do not lose hope and begin to complain, " I beseeched the Lord, but He never responded."

The Prophet Muhammad, as reported by Abu Hurairah, Al-Bukhari, p. 975 (2078)

39- If you stay patient when moved to anger and forgive a wrong, Allah will protect you as His close friend; only your foes will be disgraced.

The Prophet Muhammad, as reported by Abd'Allah ibn Abbas, Al-Hadis, 1:479

40- Two basic characteristics can never be found in hypocrites: good conduct and true knowledge of religion.

The Prophet Muhammad, as reported by Abu Hurairah, Al-Hadis, 1:437

41- Good conjecture is a gift from divine grace

The Prophet Muhammad, as reported by Abu Hurairah, Al-Hadis, 1:552

42- The merciful is kind to those who are merciful. If you show compassion to your fellow creatures in this world, then those in heaven shall be compassionate towards you.

The Prophet Muhammad, as reported by Abd'Allah bin Amr, Al-Hadis, 1:339

43- The children of Adam grow old and gray, yet two things never change: their avarice and their longing for an everlasting life.

The Prophet Muhammad, as reported by Anas bin Malik, Al-Hadis, 1:513

44- The devil reposes in the hearts of all human beings. When they are mindful of Allah he retracts; but when they are heedless, he whispers evil in their thoughts

The Prophet Muhammad, as reported by Abu Hurairah, Al-Hadis, 1:552

45- Though all the children of Adam are marred by sin, the finest of the sinners are those who repent constantly.

The Prophet Muhammad, as reported by Anas bin Malik, Al-Hadis, 1:513

Research and compilation of hadiths by DRAME Harouna

390 Rideau St. P.O. Box 20516,
Ottawa, Ontario, Canada, K1N 1A3
(613) 262-5379
dhArt@inaedad-rieasda.net

www.inaedad-rieasda.net/dhArt/ENGL