


بِسْمِ اللّٰهِ الرَّحْمٰنِ الرَّحِيْمِ

الحمد لله حمد الشاكرين، والصلوة والسلام على المبعوث رحمة للعالمين، وهادياً للناس أجمعين.
صلوة وسلاماً دائمين إلى يوم الدين، والله وصبه ومن تبعهم بإحسان، وسلم تسليماً كثيراً، أما بعد:

سنن الصلاة وهي إحدى وخمسون

51 Sunnats of Salah in the light of Saheeh Ahadith

THE 11 SUNNATS OF QIYAAM (Standing Position)

1. One of the Sunnah governing *Qiyaam* (the standing position in *Salah*) is to stand facing the *Qibla* upright. The head should not be bent. The eyesight should be focused on the place of *Sajdah*. (*Sahih Muslim* vol 1, p200 / *Sunan Nasai* no.1196/ *Sunan Ibn Majah* no-803)
2. The toes should also be pointing towards the *Qibla*, there should be a gap of four fingers width between the feet. (*Daru Qutuni* vol 1, p272 / *Musanaaf Abdul Razzaq* vol 2, p581/ *Al Mughni* vol 2, p11)
3. When *Salah* is preformed in *Jamah*, the Imam reads the *Takbeer-e-Tahreema* (1st Takbeer) the Muqtadi (one following the Imam) should also read (quietly) *Takbeer-e-Tahreema* آللٰهُ اكْبَرْ آللٰهُ اكْبَرْ immediately after the Imam. (*Sahih Muslim* vol 1, p177/ *Sunan Ibn Majah* no-803)
4. The male while saying the ('*Al-laa Hu'ak-bar*') آللٰهُ اكْبَرْ (1st Takbeer) should raise both his hands towards his earlobes making contact with the tip of his thumbs to the tip of his earlobes. (*Sahih Muslim* no.391/ *Sunan Abu Dawood* no.728/ *Sunan Tibaraani* vol 22, p18/ *Sunan Nasai* vol 1, p141)
5. While saying the *Takbeer-e-Tahreema*, the palms of the hand (while being raised) should face the *Qibla*, the hands are raised with *Takbeer-e-Tahreema* (1st Takbeer) at the beginning of 1st *Rakat* only. (*Jami Tirmidhi* no-257/ *Abu Dawood* no.749/ *Sunan Nasai* p158/ *Sahih Muslim* p181)
6. While raising the hands during the *Takbeer-e-Tahreema* the fingers should be kept naturally relaxed (neither completely open nor tightly together) but in their natural relaxed position. (*Jami Tirmidhi* p62/ *Sahih Ibn Habban* vol 3, p195/ *Sunan Baihaqi* vol 2, p27)
7. Then, when folding the hands, the palm of his right hand should be placed on the back of the wrist of his left hand. (*Sahih Bukhari* vol 1, p159/ *Majma ul Zawahed* vol 2, p104)
8. The males should form a ring around the wrist of the left hand by gripping it with the thumb and the little finger of the right hand. (*Sahih Bukhari* vol 1, p102/ *Ibn Abi Shaybah* vol1, p391)
9. The males should then place the middle three fingers of the right hand over the forearm. (*Sunan Ibn Majah* p58/ *A'tharul Sunan* vol1, p69)
10. The males should fasten their hands in the above mentioned manner below the navel. (*Sunan Abu Dawood*, no-756 p117/ *Musnad Ahmed* vol 1, p110/ *Ibn Abi Shaybah* vol 1, p390/ *Daru Qutuni* vol 1, p286)
11. Then one should recite *Thana* سُبْحَانَكَ اللّٰهُمَّ وَبِحَمْدِكَ وَتَبَارَكَ اسْمُكَ وَتَعَالَى جَدُّكَ وَلَا إِلٰهَ غَيْرُكَ. (*Sunan Abu Dawood* vol 1, p113/ *Jami Tirmidhi* p62/ *Sunan Nasai* vol 1, p104)

THE 7 SUNNATS OF QIRAAAT (Qur'an Reciting Position)

12. After the *Thana*, *Ta'aw-wuth* should be recited quietly in the first *Rakaat* only أَعُوذُ بِاللّٰهِ مِنَ الشَّيْطَانِ الرَّجِيمِ. (*Tibaraani Kaber* vol 9, p263)
13. After *Ta'aw-wuth*, (*Tas-mi-yah*) بِسْمِ اللّٰهِ الرَّحْمٰنِ الرَّحِيْمِ should be recited quietly and thereafter in every *Rakaat*. (*Sahih Muslim* vol 1, p172/ *Sunan Tahaawi* vol 1, p140/ *Jami Tirmidhi* vol 1, p57/ *A'tharul Sunan* p121)
14. Then after Surah Fatihah *Ameen* (أَمِين) should be said softly. (*Holy Qur'an* 7:55/ 19:3/ *Jami Tirmidhi* no-248/ *Sahih Muslim* vol 1, p176/ *Musnad Ahmad* vol 4, p316)
15. To recite extended Surahs from (*Surah 29 Al-Hujurat* to *Surah 85 Al-Buruj*) in *Fajr* and *Zuhr* and from Surahs (*Surah 85 Al-Buruj* to *Surah 98 Al-Bayyinah*) in *Asar* and *Isha*, and from Surahs (*Surah 99 Az-Zalzalah* to *Surah 114 An-Nas*) in *Maghrib* *Salah*. (*Sunan Nasai* vol 1, p154/ *Musanaaf Abdul Razzaq* vol 2, p104)
16. To lengthen the first *Rakaat* of the *Fajr* *Salah*. (*Musanaaf Ibn Abi Shayba* vol 1, p353/ *Sunan Nasai* vol 1, p154)
17. The *Qur'an* should not be recited too fast nor too slow but at a medium pace. (*Sahih Bukhari* vol 1, p57/ *Sahih Muslim* no-766)
18. Only *Surah Fatihah* should be read in the third and fourth *Rakaats* of each *Fard Salah*. In any *Jamah* (congregation) *Salah* the *Muqtadi* should not recite *Qiraat*, only the *Imaam* is to recite (*Holy Qur'an* 7:204/ *Sahih Bukhari* vol 1, p107/ *Sahih Muslim* no-398 / *Sunan Ibn Majah* no-850)

THE 8 SUNNATS OF THE RUKU (Bowing Down Position)

19. *Takbeer* (الله اکبر 'Al-laa Hu'ak-bar') should be said while making the *Ruku*. (*Sahih Bukhari* vol 1, p109/ *Sahih Muslim* vol 1, p169)
20. In *Ruku*, males should grasp their knees with their hands. (*Jami Tirmidhi* vol 1, p60)
21. The male's fingers should be spread while grasping their knees. (*Sahih Bukhari* no-753)
22. In *Ruku*, the legs should be kept straight. (*A'tharul Sunan* p112/ *Sunan Nasai* no-1038)
23. In *Ruku*, the males should keep their back level. (*Sunan Nasai* p118/ *Musnad Ahmad* vol 4, p22/ *Shami-Vol 1*, p365)
24. The head and the lower back of the males should be in a straight line. (*Sunan Abu Dawood* vol 1, p132/ *Sunan Nasai* vol 1, p118)
25. سُبْحَانَ رَبِّ الْعَظِيمِ (Glory be to my Lord, the Great) should be recited at least three times in *Ruku*. (*Jami Tirmidhi* vol 1, p60/ *Sunan Nasai* no.1049)
26. While getting up from *Ruku*, the imam should say سَمِعَ اللَّهُ لِمَنْ حَمَدَه (Allah hears one who praises Him). The Muqtadi should thereafter say ربَّنَاكَ الْحَمْدُ (Our Lord! all praise be to You). The *Munfarid* (person who is performing his *Salah* individually) should say both. (*Jami Tirmidhi* vol 1, p61/ *Sahih Bukhari* vol 1, p109/ *Sunan Ibn Majah* no.875)

THE 12 SUNNATS OF SAJDAH (Prostrating Position)

27. While proceeding for *Sajdah*, the *Takbeer* of *Sajdah* (الله اکبر 'Al-laa Hu'ak-bar') should be said. (*Nasai* no-1145)
28. While proceeding for *Sajdah*, the knees should first be placed upon the earth. (*Sunan Abu Dawood* no-829)
29. Thereafter, the palms should be placed upon the ground. In *Sajdah*, the fingers should be close together. (*Sunan Abu Dawood* no-830)
30. Then the nose should be placed on the ground. (*Sunan Abu Dawood* no-885)
31. Thereafter, the forehead should be placed on the ground. (*Sunan Nasai* no-1099/ *Sahih Bukhari* no-775)
32. To make *Sajdah* between the two hands i.e. to place the head between the palms. (*Bukhari* no-771/ *Sunan Tahaawi* vol 1, p151)
33. In *Sajdah*, the males should keep their stomachs separate from their thighs. They should also ensure that the toes on both feet are pointing towards *Qibla*. (*Sahih Muslim* no-495/ *Sahih Bukhari* no-769 & 828/ *Sunan Baihaqi* no-2717)
34. Males should keep their arm separate from their sides. (*Sunan Nasai* no.1109)
35. To keep the elbows away from the ground. (*Mustadarak Hakim* vol 1, p227)
36. سُبْحَانَ رَبِّ الْأَعْلَى (Glory be to my Lord, the Most High) should be read at least three times. (*Sunan Abu Dawood* vol 1, p126/ *Tirmidhi* p65/ *Sunan Nasai* no.1049)
37. To recite the *Takbeer* of *Sajdah* (الله اکبر when getting up. (*Sunan Nasai* no.1085)
38. When getting up from *Sajdah*, the head should be raised first and then nose, and then the hands, and then the knees. Also, to sit with ease between the two *Sajdahs*. (*Abu Dawood* no-829/ *Sahih Muslim* no.473)

THE 13 SUNNATS OF QA'DAH (Sitting Position)

39. In *Qa'dah* (sitting posture between the two *Sajdahs*), the males should keep their right foot up whilst the toes should face the *Qiblah* and let the left foot lie flat and sit on it. (*Sahih Bukhari* p114/ *Muwatta Imaam Malik* p73)
40. Both hands should be placed upon the thighs. (*Sahih Muslim* p216)
41. In *Tashahhud*, the forefinger should be raised while reciting أَشْهَدُ أَنْ لَا إِلَهَ إِلَّا اللَّهُ . (*Sunan Baihaqi* vol 2, p132/ *Musnad Ahmad* vol 2, p119)
42. To recite *Durood Salam* in the last *Qa'dah*. (*Sahih Muslim* p175)
43. After the recitation of the *Durood Salam*, a *Du'a* from the Qur'an or Hadith should be read. (*Sahih Bukhari* no-835)
44. To make *Salam* on both sides. (*Sunan Nasai* no-1145/ *Sunan Ibn Majah* no-915)
45. When making *Salam*, السَّلَامُ عَلَيْكُمْ وَرَحْمَةُ اللَّهِ to begin with the right side first. (*Sahih Muslim* vol 1, p116/ *Musanaf Ibn Abi Shaybah* vol 1, p298)
46. The Imam should make the intention of *Salam* to the Muqtadi's, Angels and Pious Jinns. (*Sunan Ibn Majah* no-923/ *Sunan Abu Dawood*, no-988)
47. The Muqtadi should make their intention of *Salam* for the Imam, Angels and Pious Jinns and they should also make the intention for the Muqtadis on their right and left respectively. (*Sunan Ibn Majah* no-922)
48. The *Munfarid* should only make the intention of *Salam* for the Angels. (*Tahtaawi* p149/ *Kabeeri* p337/ *Sharah Niqayah* vol 1, p81)
49. The Muqtadi should make his *Salam* at the same time as that of the Imam. (*Sunan Ibn Majah* no-921/ *Sunan Nasai* no-797/ *Sunan Abu Dawood*, no-988)
50. The Imam should not stretch *Salam*, and say the second *Salam* in a softer tone than the first *Salam*. (*Sunan Abu Dawood*, no-991/ *Sahih Bukhari* no-798)
51. The *Masbooq* (a person who has joined *Jamaat* late) should wait for the Imam to finish his second *Salam* (before getting up to perform the missed *Rakaats*). (*Sahih Bukhari* vol 1, p347/ *Duri Mukhtar* vol 1 p86)