THE PRAYERS OF THE PROPHET (SAAS) IN THE HADITH

The Sunnah and the moral virtues of the Prophet Muhammad (may God bless him and grant him peace) constitute the finest models for Muslims at all times. 

With the superior virtues he possessed, the Prophet always exhibited the finest behaviour throughout his life, no matter what the circumstances, and never made any concessions on the moral values of the Qur’an and on living for the approval of God. 

He gave Muslims who followed him the wisest advice at every opportunity and took a close interest in them. 

The Prophet’s moral virtues and advice are a blessing from God on His servants. They therefore constitute a most important guide for Muslims in all periods striving to obtain the mercy of God. 

In this film we shall try to achieve a closer appreciation, in the light of his prayers, of the devotion and submission to God of the Prophet, who was given such wisdom as a blessing from God. 

The Prophet (saas) Prayed in Proper Appreciation of the Might of God 
Proper appreciation of the might of God is an important attribute leading to increased devotion to God and a profundity of faith. 

The order within the universe we inhabit, the delicate balances essential for the continuation of the life of this world and the millions of beautiful and varied animals and plants are all signs leading to faith that show us God’s artistry and omniscience. 

Wherever we look, whatever we investigate, the one truth we will encounter there is God’s immaculate creation. 

Our Lord has created all its details in order for us to reflect on and understand His might and greatness. 

For that reason, the more that people reflect on creation, the better they can appreciate the greatness and might of God, and the more their fear of, and devotion and closeness to Him can grow. 

Those who are able to properly appreciate the might of God act in the knowledge that it is God Who controls all things, Who gives wealth and sustenance, Who helps, Who has compassion and mercy, and Who is the Lord of all. They hope for all things from God and pray to Him. 

They realize that God can reward them when He wills, and can take back what He gives when He so wills. 

Our Prophet was always aware of this in praying to God, and always praised Him when he prayed. 

“There is no other deity, there is only God. He has no equal. Possession is His, and thanks are to Him. He has the power to do all things. O God, nothing can prevent what You bestow or give what You do not give. Treasure can benefit those who possess it nothing against You. That treasure cannot save those who rely on it and are rebellious against You.” 
Another prayer in which the Prophet praised our Lord is as follows:

“There is no other deity than God, the Most Forbearing and Almighty. There is no other deity than God, the Lord of the Great Throne. There is no other deity than God, the Lord of the Worthy Throne, the Lord of the Earth, the Lord of the heavens.” (Bukhari, Tirmidhi)

The Prophet (saas) Always Prayed to God for Forgiveness 


God has created human beings with flaws as a requirement of the test. 

Anyone can make mistakes.

Muslims can make mistakes while striving to earn the approval of God. 

What matters here is not the mistake, but to learn from it and intend never to repeat it, by begging God for forgiveness. 

This is a characteristic of the believers revealed by God in the Qur’an. Sincere Muslims must turn to God and beg for forgiveness as soon as they realize their mistakes. 

 
Even if they see no errors in themselves, it will still be a sincere form of behaviour to pray to God for forgiveness. 

That is because people can sometimes make mistakes, behave unfairly or say something wrong without even being aware of it. 

Our Almighty Lord is infinitely loving and compassionate, and tells believers in the Qur’an that He will answer their pleas for forgiveness. This is of course a great comfort and mercy for believers. 

As always, our beloved Prophet represents the finest role model for believers on this subject. The way that he prayed to God and sought forgiveness is a model for all Muslims who take his Sunnah and teachings as their guide. 

“O Lord, forgive my mistakes, what I committed unawares, when I went too far, and those states of mine You know better than I do myself ...” (Bukhari, Muslim)

The Prophet (saas) Prayed Both for This World and the Hereafter 
God openly reveals in many verses of the Qur’an that the life of this world is but temporary, a place one has little time to take advantage of, and that our true, flawless abode lies in the Hereafter. 

 
The real aim of Muslims who truly believe in God must not be the life of this world, but to earn the approval of God and the eternal life of Paradise. 

For that reason, they will strive to fulfil God’s commands in the Qur’an and to earn His approval by doing good deeds. 

They will always put the eternal life of Paradise before this world and reflect on and remember the delights and blessings of Paradise. They will pray that God will bestow Paradise on them. 

However, Muslims may also pray for their earthly lives. 

God has promised believers in the Qur’an that He will give them pleasant lives also in this world. This is of course excellent news for Muslims. 

God has created certain delights and blessings in this world to resemble their flawless states in Paradise. 

Muslims who reflect on Paradise while they are still in this world may strive to make their surroundings in this world resemble Paradise. In this way they may enhance their longing for Paradise and give even greater thanks to God. 

But a pleasant life must not be thought of merely in terms of abundance of blessings. Muslims possessed of moral virtues may wish to be with other Muslims like themselves in this world and may pray for that. 

In this way they can taste the peace and joy of the shared living by the proper moral values described in the Qur’an. 

For that reason, Muslims may pray to God for beauty and happiness both in this world and in the Hereafter. 

Our Prophet prayed to God in the name of all Muslims for both the life of this world and for the eternal life of the Hereafter. He sought shelter in God, for all Muslims, from the endless torment of Hell. 

The Prophet (saas) Prayed for Blessings by Giving Thanks
Almighty God has created the life of this world with more different delights and blessings than can ever be counted. 

Wherever we look, we can see the blessings and delights that our Lord has created. 

He has freely bestowed all these blessings on His servants and placed them at their service and disposal. 

The delicious food we enjoy eating, all the different kinds of fruit and vegetables, beautiful clothes, the animals we make use of in so many ways and innumerable other such blessings have all been created for the use of human beings. 

Everyone benefits from the blessings in different ways and can increase the number of ways of benefiting from them. 

There is no doubt that the fact that everything people need has been created for them is one of the manifestations of God’s infinite mercy on us. 

True Muslims who believe in God are aware of this fact. They know that everything given to them is a blessing from God and that they must give thanks to Him in return. 

Muslims may give thanks to God for everything they enjoy seeing or eating, or that makes their lives easier or that saves them time. 

They thus act in the knowledge that everything they possess in reality belongs to God and use their blessings in a manner that He will find pleasing. They are thus protected against ingratitude toward God. 

Almighty God has revealed in several verses of the Qur’an that He will bless His servants who give thanks to Him and will multiply everything they possess. 

Our Prophet, the wise and knowledgeable, always displayed the proper moral virtues that need to be displayed in the face of blessings and always prayed to God giving thanks for the blessings He had given him. 

“Thanks be to God Who permits me to eat this food and Who gives me sustenance with no force or power from me.” (Tirmidhi)

One reference describes the Prophet giving thanks in these words:

“Thanks be to God Who gives me clothes to cover myself and with which I can beautify my life.” (Tirmidhi, Abu Dawud)

The Prophet (saas) Always Prayed by Placing His Trust in God
As a requirement of the testing in which they spend their lives, people may sometimes be confronted by unexpected or unwelcome events. 

These are special situations created for people to be tested and exhibit good manners. 

Muslims who genuinely believe in God know they must trust in God under all circumstances and that everything that befalls them is actually for the best. 

They give this trust and submission in their heart dominion over their manners and behaviour. In this way, they always turn to God and beg for what is best for them. 

Living in total submission to God is a great mercy and comfort. 

Muslims who put their trust in God actually submit to His sublime wisdom since everything that happens takes place under His control and knowledge. They thus spend every moment of their lives seeing beauty and goodness, and thus earn the approval of God through the good manners they exhibit. 

In addition, Muslims who place their trust in God are protected, by God’s leave, from the stress and troubles that stem from a failure to place one’s trust in Him. 

There is no doubt that our Lord always, under all circumstances, bestows comfort on the hearts of those who place their trust in Him in return for their proper moral values, and gives them a sense of peace and security. 

Our beloved Prophet is one of the people who have embodied this excellent moral virtue most intensively. He prayed to God in the face of everything that happened to him, and expressed his submission to and trust in Him. He acted in the awareness that everything that befell him did so by God’s leave. 

“O my Lord, I have given you all my being, I have entrusted my acts to You, it is to You I turn, I fear You alone, and Your mercy is the only shelter from Your wrath.” (Bukhari, Tirmidhi)

"O God! I ask You for good both when entering and when going out; in the name of God we have entered, and in the name of God we have gone out, and in God our Lord do we trust." (Abu Dawud)

The Prophet (saas) Prayed to Live in the Way Befitting a Muslim
The Noble Qur’an is the last Divine scripture, and Islam, sent down with our Prophet, is the last faith. 

There is no question of any other prophet or religion appearing subsequently. 

So the Qur’an and Islam apply to everyone living in the world.

Although there are Divine faiths that have been sent down before, these have been partly corrupted, making them less true faiths. 

But the Qur’an is under the protection of God and has never been altered in any way.

The moral qualities that may be expected to be pleasing to our Lord and the pronouncements we need to be aware of in our religion have all been fully and most perfectly revealed in the Qur’an. 

For that reason, it is a great honour and blessing to believe in the Qur’an and live by Muslim moral values. 

Since Muslims have the means of knowing the full details of the moral values that are pleasing to God, they strive to use this opportunity given them by God in the best possible way. 

On the other hand, the hearts of those who do not strive to be an auspicious Muslim of whom God will approve may gradually become hardened. They may become insensitive to God’s commands and the Qur’an. They may start acting according to their earthly desires rather than their consciences. And finally, they may turn their backs on the Qur’an and remembrance of God by starting to live in a manner heedless of the moral values of the Qur’an. 

Our hearts are in God’s Hand, and God bestows salvation on or withdraws it from whoever He wills. Nobody can be certain he will live like a Muslim until the end of his life. 

Every Muslim must therefore pray to attain the approval of God, to draw close to Him and to remain a Muslim throughout his or her life, and must always maintain these pure intentions. Believers must act in the knowledge that being a Muslim is a blessing and must constantly give thanks for being a Muslim. 

Our beloved Prophet always acted in the knowledge of what a valuable blessing being a Muslim is and prayed to God to always keep his heart on the right path. 

“O my Lord Who directs hearts. Keep my heart fixed in Your religion.” (Tirmidhi)

“I leave home remembering the name of God. I have placed my trust in God. I place my trust in You, o God, not to turn or be turned from the true path, for my feet not to stray or be led astray, to do or suffer no injustice, and not to behave in or be subjected to ignorance.” (Tirmidhi)

