ACCEPTED PRAYERS

Ibn Daud

"Call upon Me, I will respond to you." [Ghāfir 40:60]

A Handbook of ACCEPTED PRAYERS

Ibn Daud

A Handbook of Accepted Prayers

Copyright ©2023 by Ibn Daud. All rights reserved.

No part of this book may be reproduced, stored, or transmitted in any form or by any means, electronic or otherwise, including photocopying, recording, Internet, or any storage and retrieval system without prior written permission from the publisher, Ibn Daud Books.

Comments & Suggestions

Allāh says, "(The believers pray,) Our Lord! Do not punish us if we forget or make a mistake." [Al-Baqarah 2:286]

The author would appreciate hearing comments and suggestions from any readers. If you find any errors in this book, these are solely due to his shortcomings. Please email the author directly and he will do his best to correct them in the next edition inshā'Allāh.

British Library

A catalogue record for this book is available from the British Library. www.bl.uk

Publishing

Published by Ibn Daud Books, Leicester, UK and printed by IMAK, Istanbul, Turkey.

Ibn Daud Books

theauthor@ibndaudbooks.com www.ibndaudbooks.com Leicester, UK

ISBN 978-1-8380492-3-2

TABLE OF CONTENTS

	Glossary of Emotions	6
	The Author's Journey	22
	Recommendations	28
	Acknowledgements	31
	How to Use this Book	34
	An Introduction to 'The Du'ā' Framework' An Islāmic Methodology	38
	'The Du'ā' Framework' What is du'ā'? Why is du'ā' important? What are the virtuesof du'ā'? What are the prerequisites of du'ā'? When is du'ā' readily accepted? What is the etiquette of making du'ā'? How do we achieve acceptance?	42 44 46 52 54 71 94
1.	Anger	102
2.	Antipathy Towards Death	110
3.	Blameworthy Modesty	118
4.	Boasting, Arrogance & Pride	126
5.	Displeasure with Blame or Disapproval	134
6.	Displeasure with the Divine Decree	142
7.	Envy	150
8.	Extravagance	160

9.	False Hope	168
10.	Fantasizing	176
11.	Fear of Poverty	186
12.	Fraud	198
13.	Hard-Heartedness	208
14.	Hatred	218
15.	Heedlessness	228
16.	Iniquity	238
17.	Love of the World	250
18.	Miserliness	258
19.	Mockery	268
20.	Negative Feelings	276
21.	Obliviousness to Blessings or Ingratitude	292
22.	Ostentation or Showing Off	304
23.	Relying on Other than Allāh 🌑	312
24.	Seeking Reputation	322
25.	Vanity	330
26.	Wantonness or Greed	338
	Glossary of Allāh's 🚳 Names	346
	Glossary of Arabic Terms	356
	Bibliography	360
	The Handbook Team	366

GLOSSARY OF EMOTIONS

Emotions aren't always the easiest things to put your finger on, but we must start with the basics: recognising that our emotional flare-ups can often push us into undesirable situations or precipitous events that don't offer spiritual benefit. Some people are more 'in control' of their emotions than others. The positive approach will always be to seek reorientation towards Allāh and clarification within one's own mind as to how to avoid negative emotional reactions in general.

The author has identified a number of emotions related to each chapter (i.e. each spiritual disease) that the reader may more closely associate with, alongside definitions and explanations. It is hoped that this approach may help to navigate the reader directly to those chapters and the associated du'ā's that will be of most benefit inshā'Allāh.

The definitions below are short attempts at clarification that have been taken from a number of standard dictionaries, including the New Oxford Dictionary of English, Cambridge Dictionary, Merriam-Webster (online), Collins Online Dictionary, and Dictionary.com. Some use of a book by Patrick Michael Ryan entitled 'Dictionary of Emotions' (2014, Kindle Edition) has also been made.

Emotion	Definition	Disease	Page
Addicted	Physically and mentally dependent on something; unable to stop taking something	Extravagance	160
		Fantasizing	176
	(e.g. drugs), or doing something as a habit	Love of the World	250
		Mockery	268
		Ostentation or Showing Off	304
		Seeking Reputation	322
		Vanity	330
Aggressive	often towards other people	Anger	102
		Hard-Heartedness	208
		Hatred	218
		Vanity	330
Agitated	Worried or nervous, distracted by troubles	Anger	102
(see Annoyed, Bitter, Frustrated)		Iniquity	238

GLOSSARY OF EMOTIONS

Emotion	Definition	Disease	Page
Annoyed	Displeased and irritated; exasperated and	Anger	102
	angry	Antipathy Towards Death	110
		Displeasure with Blame or Disapproval	134
		Displeasure with the Divine Decree	142
		Envy	150
		Iniquity	238
		Negative Feelings	276
Anxious	Fearful or worried about some a future event or circumstance, uneasy in the mind; troubled, fretful and impatient; any person who is anxious might become inconsiderate to others, because they might prioritise their own welfare	Antipathy Towards Death	110
		Displeasure with Blame or Disapproval	134
		Displeasure with the Divine Decree	142
		Fear of Poverty	186
		Fraud	198
		Iniquity	238
		Miserliness	258
		Negative Feelings	276
Apathetic (see Indifferent)	Indifferent and unconcerned, lacking motivation to do anything or to care for anything that is going on around you	Hard-Heartedness	208
Apprehensive	Fearful expectation or anticipation; feeling worried about something that you are going to do or that could potentially happen	Antipathy Towards Death	110
		Blameworthy Modesty	118
		Fear of Poverty	186
		Miserliness	258
		Relying on Other than Allāh	312
Argumentative	Quarrelsome and happy to be opposed to others' views; often arguing or wanting to argue	Anger	102
		Displeasure with Blame or Disapproval	134
		Hard-Heartedness	208
		Hatred	218
		Relying on Other than Allāh	312

RECOMMENDATIONS

In the Name of Allāh, The All Compassionate and The All Merciful.

Praise be to Allāh Ta'ala who constantly bestows upon us His grace, continuously grants us His blessings and mentions in the Qur'an:

"Call upon Me, I will respond to you." [Ghāfir 40:60]

Peace and blessings be upon the Master of the creation Muḥammad, whose goodness and beauty were perfect and his family and companions and upon those who follow him with excellence until the Day of Judgement.

'A Handbook of Accepted Prayers' provides an invaluable source of practical advice, offering a range of du'ā's to suit any circumstance or emotion. It offers words of comfort and hope, helping the reader to strengthen their relationship with Allāh in times of difficulty, fear and sadness. This book is a valuable tool for all those who seek a deeper connection with Allāh and the assurance of His everpresent love and support. It is an indispensable resource to be used for inspiration and prayer.

After reviewing the book I was impressed by the clear format, along with its English translation and transliteration making this book easily accessible and beneficial for one and all. Praise be to Allāh Ta'ala for what He has enabled my dear brother Jamal to achieve.

I ask Allāh Ta'āla to accept his efforts, keep him with 'āfiyah and grant him unceasing success in both worlds. Āmīn.

Shaykh Faheem bin Ismaeel

Principal, The Imam Muhammad Adam Institute

Leicester, UK Jumādā Al-Ākhirah 1444 (January 2023)

HOW TO USE THIS BOOK

Key Steps to Using this Book

Step 1: Use 'The Du'ā' Framework' as a Reminder of our Qur'ānic and Prophetic Guidance

- An Introduction to 'The Du'ā' Framework'
- What is du'ā'? Its definition and rationale
- Why is it important? Life is a test and that du'ā' is worship
- What are its virtues? The benefits of du'ā'
- What are the prerequisites of du'ā'? How we prepare for du'ā'
- When is it best to make du'ā'? Those times or contexts in which du'ā' is accepted
- **What** is the etiquette of making du'ā'? The best approach to making du'ā'
- **How** do we achieve acceptance? Key reminders to ensure our du'ā's are accepted

THE DU'A' FRAMEWORK

An Islāmic Methodology 1. What is du'ā'? THE FRAME **7. How** do we ensure acceptance? AN IS METHO 6. What is the etiquette of making du'ā'?

2. Why is du'ā' important?

DU'Ā' WORK

LAMIC DOLOGY 3. What are the virtues of du'ā'?

4. What are the prerequisites of du'ā'?

5. When is du'ā' readily accepted?

2. WHY IS DU'Ā' IMPORTANT?

Life is a Test

Allāh says, "(He is the One) Who created death and life in order to test which of you is best in deeds. And He is the Almighty, All-Forgiving" [Al-Mulk 67:2].

As human beings, our life in this world is characterised by fluctuating conditions making us happy and sad. No one experiences perpetual bliss or misery. Our faith and belief is tested when we undergo difficulties and afflictions. These difficulties may be physical, emotional, financial and/or psychological. These adverse conditions may at times be upon an individual, a family, a community or upon a large section of the Ummah as is the current case across many countries of the world. Life, by its very nature, is a test.

This is borne out by the following verse: "We will certainly test you with a touch of fear and famine and loss of property, life, and crops. Give good news to those who patiently endure." [Al-Baqarah 2:155].

As believers we ought to believe that every condition is a manifestation of the will of Allāh . What has passed us was not meant to befall us and what has befallen us was not meant to pass us. Pleasant and favourable conditions demand us to be grateful and humble or adverse conditions require us to be patient and to seek Allāh's help.

The Prophet said, "Assistance comes with patience, relief after affliction and ease after difficulty." [Musnad Aḥmad 2803].

3. WHAT ARE THE VIRTUES OF DU'A'?

The 10 Virtues of Making Du'ā'

5. WHEN IS DU'A' READILY ACCEPTED?

SPECIAL TIMES RELATED TO ŞALAH

These are specific times, situations or conditions when making du'ā' is most praiseworthy and profitable.

Du'ā' after performing Wuḍū

The Prophet said, "There is no one amongst you that makes wuḍū and does so perfectly, and then says, 'I testify that there is no deity worthy of worship except Allāh. He is alone, having no partners. And I bear witness and testify that Muhammad is His slave and messenger', except that all eight doors of Paradise are opened for him, and he can enter into it through whichever one he pleases." [Ṣaḥīh Muslim 234]

STEP 3: Start with the Praise of Allāh and Send Şalawāt upon the Messenger of Allāh and Send

This is because the person who is making du'ā' is asking Allāh for forgiveness, mercy and sustenance, so it behoves the worshipper to start his du'ā' with the praise and glorification of Allāh .

The Messenger of Allāh once heard a person making du'ā' during prayer. He did not glorify Allāh once invoke şalawāt upon the Messenger of Allāh once invoke şalawāt upon the Messenger of Allāh and said: 'When one of you makes du'ā', he should start off with praising and glorifying His Lord, and should then invoke ṣalawāt on the Prophet. He should then make du'ā' for whatever he wishes.' [Sunan Abī Dawūd 1481]

Allāh says, "Allāh has the Most Beautiful Names. So call upon Him by them." [Al-A'rāf 7:180]

Ibn Al-Qayyim said, "One should ask in every supplication via a suitable name (of Allāh) for that (supplication). Then the asker will be successful because of that name. He who analyses the supplications of the Prophets, especially the final and leader of them (the Prophet Muhammad) will find them (all) like this." [Badā'i Al-Fawā-id, v.1 p289]

Upon analysis of the supplications of the Prophet Muhammad , we can see that when supplicating to Allāh with one of His beautiful names he would exclaim and use the name in the vocative case, e.g. "O Owner of Majesty and Honour". In Arabic this is achieved by adding the word 'yā' prior to the name of Allāh . So the English 'O Bestower of Honour' becomes 'Ya Mu'izz' in Arabic.

7. HOW DO WE ENSURE ACCEPTANCE?

Reminders After Du'ā'

Have a firm conviction that Allāh @ will answer your du'ā'

The Messenger of Allāh said, "No Muslim makes du'ā' which does not entail a sin or the severing of ties of kinship without Allāh giving him one of three:

- 1 He fulfils his du'ā' immediately
- 2 He stores it for him in the Hereafter
- 3 He averts from him a similar evil"

The Companions said, "If that is so, we will make du'ā' even more." He replied, "Allāh will respond even more." [Musnad Ahmad 11133]

The Prophet said:

- "There is no Muslim on the face of the earth that asks Allāh for anything except that Allāh gives it to him, or averts from him a similar evil, as long as he does not ask for something evil or breaking the ties of kinship" [Jāmi' At-Tirmidhī 3381]
- "Make du'ā' to Allāh whilst you are certain of a response, because Allāh does not accept a du'ā' from a heedless, distracted heart" [Jāmi' At-Tirmidhī 3479]

Do not be impatient or hasty

The Prophet said, "The supplication of the servant is granted as long as he does not supplicate for sin or for severing the ties of blood, or he does not become impatient." It was said, "Allāh's Messenger, what does: 'If he does not grow impatient' imply?" He said, "That he should say like this: 'I supplicated and I supplicated but I did not find it being responded to.' Then he becomes frustrated and abandons supplication." [Saḥīḥ Muslim 2735]

Do not become despondent

Even after prolonged supplications and patience, you must not think that your du'ā' has been rejected. One should remain optimistic and ignore the demoralising whispers of Shaytān. It is part of one's īmān to expect the best from Allāh , and to be sure that Allāh will respond to your du'ā', as He is the Ever-Merciful, All-Knowing.

"Allāh says, 'I am just as My slave thinks I am and I am with him when he remembers Me.'" [Ṣaḥīḥ Al-Bukhārī 7405]

One should not despair, thinking that there is nothing that can be done. Indeed this is all the more reason to turn to Allāh , full of hope and sincerity because the One that decreed the situation in the first place is the only One that can change that decree, so it is essential to turn to Him

Indeed, Allāh responded to the du'ā' of the worst of the creation, Iblis, may Allāh curse him, when he said, (Satan appealed) "My Lord! Then delay my end until the Day of their resurrection." Allāh said, "You will be delayed." [AI-Hijr 15:36-37]

So if even Iblis' du'ā' can be accepted, then surely the du'ā' of a Muslim has more right than his!

Avoiding consuming harām

Do not forget your consciousness of Allāh (3) (taqwā) for it is the essence of all matters. This taqwā makes a person realise that Allāh (3) is watching him at all times.

The Messenger of Allāh made mention of a man beseeching Allāh none who raised his hands to the sky saying: "'O Lord! O Lord!' but his food was unlawful, his drink was unlawful, his clothing was unlawful, and he was nourished with unlawful; so how will his du'ā' be accepted?!" [Ṣaḥīḥ Muslim 1015]

The Prophet also said, "O people, Allāh is Good and He therefore accepts only that which is good. And Allāh commanded the believers as He commanded the Messengers by saying: 'O messengers! Eat from what is good and lawful, and act righteously. Indeed, I fully know what you do.'" [Ṣaḥīḥ Muslim 1015]

In these two aḥādīth, we are informed about one of the greatest causes of one's du'ā' not being responded to. Not only that, but in the first of the two sayings, the Prophet made a point of stressing how ridiculous it was that anyone could expect such a du'ā' to be answered.

Anger

RELATED EMOTIONS

Frustrated | Wound Up | Agitated | Annoyed | Bitter Argumentative | Aggressive | Enraged | Furious | Contemptuous Harsh | Hostile | Offended | Wound up

INVOKING NAMES OF ALLĀH

Al-'Adl - the Just

Aş-Şabür - the Patient

Al-Halim - the Forbearing

 Ar-Raḥmān - The All Compassionate

Ar-Raḥīm - the All Merciful

 Al-Ghaffār - Full of Forgiveness

> At-Tawwāb - The Relenting

- Al-Wadūd - the Most Loving

Al-Hagg - The Truth

As-Salām - the Source of Peace

AȘ-ȘALĀH AL-IBRĀHĪMIYYAH

ACCEPTED PRAYERS

Seeking Refuge from Satan in Times of Anger

Seeking Truth in Times of Anger

Seeking Truth in Speech in Times of Anger

Seeking Protection from Allāh's Anger

Removing Anger from One's Heart and Seeking Protection from Satan

Removing Anger from One's Heart and Seeking Protection from Misleading Trials

Removing Bitterness

Hastening Towards Peace

Praying for Peace

CHAPTER 1

Anger [Ghadab] الغَضَب

Anger can be compared to a chained, restless beast imprisoned in the heat of the midday sun: near-impossible to restrain once it breaks its chains, and doubtless of no benefit to its owner once unleashed. Intense anger or wrath is known as 'ghadab'.

A man asked the Prophet (a) "What will keep me away from the anger of Allāh?" The Prophet (b) said, "Do not become angry." [Musnad Ahmad 6635]

The Messenger of Allāh became angry at times. He once said, "I am one of the sons of Ādam; I get angry as you get angry" [Sunan Abī Dawūd 4659]. The Prophet's anger could be seen on his face. But his anger was always in response to a deviation from 'normal' human character and behaviour that would be offensive to Allāh ...

Scholars agree that anger is not prohibited per se. Indeed it is part of the wisdom behind the Qur'ānic commandment to enjoin what is right and forbid what is evil. However, as much as anger remains an essential quality of the human creation, if is not guided to something useful - if used recklessly and left untamed - it can possess, consume, and ultimately destroy a person.

Anger

Seeking Refuge from Satan in Times of Anger

A'ūdhu billāhi minash shaytānir rajīm

I seek refuge in Allāh from the cursed Satan. [Saḥīḥ al-Bukhārī 5764, Sahīh Muslim 2610]

Seeking Truth in Times of Anger

Allāhumma innī as-aluka khashyataka fil ghaybi wash shahādati wa kalimatal haqqi fil ghadabi war ridā

O Allāh, I ask You for Your fear in private and in public, and for the word of truth in times of joy and anger. [Musnad Ahmad 18325]

Seeking Truth in Speech in Times of Anger

Allāhumma wa as-aluka khashyataka fil ghaybi wash shahādati wa as-aluka kalimatal haqqi fir riḍā wal ghaḍabi wa as-alukal qaṣda fil faqri wal ghinā

O Allāh, cause me to fear You in secret and in public. I ask You to make me true in speech in times of pleasure and of anger. I ask You to make me moderate in times of wealth and poverty. [Sunan An-Nasaī 1305]

و الس

Negative Feelings

RELATED EMOTIONS

Resentful | Frustrated | Anxious | Suspicious | Guilty | Depressed | Bitter | Malicious | Obstinate | Pessimistic | Worthless | Annoved Cynical | Distressed | Insincere | Unkind | Vindictive

INVOKING NAMES OF ALLĀH

- Al-Malik The Absolute Ruler
- Ar-Rahman The All Compassionate
- Ar-Rahīm The All Merciful
- Al-Mumin The One Who Gives Security
- Al-Muhaymin The Guardian
- Ar-Ragīb The Watchful
- Al-Waliyy The Protecting Friend
- Al-'Adl The Just
- Al-Başīr The Seer of All (The All-Seeing)
- Al-Khabīr the All-Aware
- Al-Muqsi The Requiter
- Al-Muntagim The Avenger
- Al-Mujīb The Responsive
- Al-Qawiyy The All-Strong
- Al-Matin The Most Firm
 - Al-Wālī The Governor

AS-SALĀH AI -IBRĀHĪMIYYAH

ACCEPTED PRAYERS

- **Admitting Wrongful Doing**
- Seeking Relief from Worry and the Removal of Distress
- Seeking the Most Merciful Times of Distress
- Seeking Protection from Doubts, and Attaining Conviction
- Seeking Mercy and Purification for Those Whom you Hurt
- Seeking Refuge from Severe Difficulties and the Malicious Joy of Enemies
- Seeking to Mend Relationships and Guidance to Peaceful Paths
- Seeking Relief from Distress
- Seeking a Truthful Tongue **Protection from Evil**
- Seeking Refuge from Anxiety and Sadness
- Seeking Peacefulness
- Seeking Constant Mercy and Protection
- Protecting the Heart from **Bitterness towards Believers**
- Making the Qur'an the Life of the Heart and a Remover of Sadness and Anxiety
- Seeking Pleasure with Allāh's Decree

CHAPTER 20

Negative Feelings

[Al-Afkār as-Salbiyyah] الأَفْكَارُ السَّلْبِيَّة

For the purposes of this book, 'negative feelings' are those that a person harbours toward someone behaving in a righteous way. One has become bothered by the positive words or deeds of another, and has judged that person based on the heart's suspicions (zann) without proof. By far the most likely root cause of these negative feelings is jealousy, fed by pride of course, but there are a variety of accessories to this disease: weakness of faith and a lack of consciousness of Allāh ; the frustrated venting of anger; unfounded dislike and unjustified animosity toward the other person; and the desire to elevate oneself by declaring the faults of others.

Allāh says, "O believers! Avoid many suspicions, (for) indeed, some suspicions are sinful." [Al-Hujurāt 49:12]

The Messenger of Allāh as said, "Allāh says, 'I am as My servant thinks of Me. If he thinks good of Me then so it shall be, and if he thinks ill of Me then so it shall be." [Musnad Ahmad 9076]

Imām As-Shafi'ī said in one of his poems: "Let not your tongue mention the shame of another, for you yourself are covered in shame and all men have tongues. If your eye falls upon the sins of your brother, shield them and say: 'O my eye! All men have eyes!'" [Dīwān As-Shafiī, p.144]

We need to distinguish between these negative feelings that stem from a certain inadequacy of character, and the socially constructive mechanism which allows for relevant evidence to be shown against someone for their negative actions, in order that further damage can be prevented.

Negative Feelings

Admitting Wrongful Doing

Lā ilāha illā anta subḥānaka innī kuntu minaz zālimīn

There is no god (worthy of worship) except You. Glory be to You! I have certainly done wrong. [Al-Anbiyā 21:87]

Seeking Relief from Worry and the Removal of Distress

اللهُمَّ فَارِجَ الْهَمِّ، كَاشِفَ الْغَمِّ، مُجِيبَ دَعْوَةِ الْمُضْطَرِّينَ، رَحْمَانَ الدُّنْيَا وَاللَّهُمَّ فَارِجَمَةٍ اللَّهُ عَنْ رَحْمَةِ مَنْ وَالْآخِرَةِ وَرَحِيهُمَا، أَنْتَ تَرْحَمُنِي، فَارْحَمْنِي بِرَحْمَةٍ تُغْنِينِي بِهَا عَنْ رَحْمَةِ مَنْ سِوَاكَ سِوَاكَ

Allāhumma fārijal hammi kāshifal ghammi mujīb da'watil muḍṭarrīn, raḥmānad dunyā wal ākhirati wa raḥīmahumā, anta tarḥamunī farḥamnī bi raḥmatin tughnīnī bihā 'an raḥmati man siwāk

O Allāh, Who relieves worry and removes distress, Who answers the call of the desperate, the All Compassionate and the All Merciful in this world and the hereafter, You are the One who could bestow mercy on me, so bestow mercy on me, so that I will have no need of mercy from anyone else. [Al-Ḥākim 1898]

Negative Feelings

Seeking the Most Merciful in Times of Distress

(Rabbi) Annī massaniyad durru wa Anta Arḥamur raḥimīn

(My Lord) I have been touched with adversity, and You are the Most Merciful of the merciful. [Al-Anbiya' 21:83]

Seeking Protection from Doubts, and Attaining Conviction

Allāhumma innī a'ūdhu bika minash shakki fil haqqi ba'dal yaqīn, wa a'ūdhu bika minash Shayṭānir rajīm, wa a'ūdhu bika min sharri yawmid dīn

O Allāh, I seek Your protection from harbouring any doubts about the Truth after attaining firm conviction. I seek Your protection against the cursed Shayṭān. I seek Your protection from the harm of the Day of Judgement. [Abū Nu'aym Al-Asbahānī in Tārīkh Asbahān v.2 pg.170/219/276]

Glossary of Allāh's Beautiful Names

				Disease	Page
1	ا لُرَّحْمَان	Ar-Raḥmān	The All Compassionate	Iniquity Negative Feelings	238 276
2	ۅٞڷؙۯۜ۫ڂؚؽؙٟ	Ar-Raḥīm	The All Merciful	Hatred Iniquity Negative Feelings	218 238 276
3	مآلُمَلِك	Al-Malik	The Absolute Ruler	Iniquity	238
4	ۥٳٞڷؘڨؙۮؖۅڛ	Al-Quddūs	The Pure One	Heedlessness	226
5	ۥٱڶۺۘٙڵٳڡ	As-Salām	The Source of Peace	Anger Envy Negative Feelings	102 150 276
6	ۥٱڵؙؙٞٛٛٛؗڡؙۊؙڡؚڹ	Al-Mu'min	The Inspirer of Faith	False Hope Relying on Other than Allāh	168 312
7	ۥٲؖڶؙؙؙٞؗۿۿؘؽڝؚڹ	Al-Muhaymin	The Guardian	Extravagance Iniquity	160 238
8	<i>ا</i> لُعَزِيز	Al-Azīz	The Victorious	Relying on Other than Allāh	312
9	اً لَجُبَّار	Al-Jabbār	The Compeller	Negative Feelings	276
10	ا لْمُتَكَبِّر	Al-Mutakabbir	The Supreme	Vanity	330
11	ءاً كَخَالِق	Al-Khāliq	The Creator	Relying on Other than Allāh	312

BIBLIOGRAPHY

Qur'an source:

o Dr. Mustafa Khattab, The Clear Qur'ān: A Thematic English Translation of the Message of the Final Revelation, Book of Signs Foundation, 2016

Aḥādīth sources (sayings of the Prophet):

- o Imām Al-Bukhārī, Şaḥīḥ Al-Bukhārī using the numbering of Muhammad Fuad Abdul Baqi
- o Imām Al-Bukhārī, Al-Adab Al-Mufrad, Dar Al-Bashāir Al-Islāmiyyah Beirut, 1989, Third Edition, verified by Muhammad Fuad Abdul Baqi
- o Imām Muslim, Şaḥīḥ Muslim using the numbering of Muhammad Fuad Abdul Baqi
- o Imām Nasai, Sunan An-Nasaī using the numbering of Muhammad Fuad Abdul Baqi
- o Imām Abū Dāwūd, Sunan Abī Dāwūd using the numbering of Muhammad Fuad Abdul Baqi
- o Imām Abū Dawūd, Marāsīl of Abū Dawūd, Muassasah Ar-Risālah Beirut, 1988, First Edition, verified by Shuaib Al Arna'ut
- o Imām At-Tirmidhī, Sunan At-Tirmidhī, using the numbering of Muhammad Fuad Abdul Baqi
- o Imām At-Tirmidhī, Shamāil Al-Muḥammadiyyah, Muassasah Al-Kutub At-Thaqafiyya (Cultural Books Publishing) Beirut, 1992, First Edition, verified by Sayyid Abbās Al-Jalīmī
- o Imām Ibn Majah, Sunan Ibn Majah using the numbering of Muhammad Fuad Abdul Bagi

Unhealthy addictions and depression are widespread: some of us find the uncertainty and emotional darkness eating away at us. 700 years ago, a diligent Muslim scholar told of a cost-free, universal psychotherapeutic cure, writing: "Happiness comes with a sincere du'a'."

He was Al-Qayyim Al-Jawziyyah ; his teacher was Ibn Taymiyyah. Riding on the coat-tails of our pious predecessors, we too seek routes to accepted prayers and eternal reward within the tradition of the Holy Qur'an and authentic aḥādīth (Prophetic sayings).

This book builds on our debut 'A Handbook of Spiritual Medicine' and isn't simply a compilation of recommended du'ā's. Instead it is a carefully considered framework that aligns our emotions with the most beautiful du'ā's, all of which have a profound constructive purpose: the aim is to transport us smilingly and with noblest etiquette towards the ma'arifat (higher knowledge of Allāh (18)) and istiqāmah (steadfastness) that every Muslim seeks, deep down.

"This is a 'must-read' book and one to have as a point of reference for understanding and memorising much-needed du'ā's from the Qur'an and Sunnah during times of extreme difficulties and challenges."

Dr Shaykh Ashraf Makadam

Director of Trust, Madani Schools Federation, UK

"'A Handbook of Accepted Prayers' is a valuable tool for all those who seek a deeper connection with Allāh s and the assurance of His everpresent love and support. It is an indispensable resource to be used for inspiration and prayer."

Shaykh Fahim bin Ismaeel Principal, The Imam Muhammad Adam Institute

THE HANDBOOK SERIES

A Handbook of Spiritual Medicine

A Handbook of Accepted Prayers