Madrasat Ahlul'Bait Islamic School

Grade 5 Figh

Cover Design: Adil A Ahsan

Shia-Muslim Association of Bay Area

First Edition (Revision 2.0)
First Printing May, 2005
Second Printing February, 2006

Compilers and Co-Authors:

Urooj Kazmi, Chair, Syllabus Committee, Madrasat Ahlul'Bait, Shia-Muslim Association of Bay Area

Editors:

Sister Urooj Kazmi, Chair Syllabus Committee, Madrasat Ahlul'Bait, Shia-Muslim Association of Bay Area

Copyright Free & Non-Profit Notice:

Madrasat Ahlul'Bait curriculum material can be freely copied, duplicated, reproduced, quoted, distributed, printed, used in derivative works and saved on any media and platform for non-profit and educational purposes only. A fee no higher than the cost of copying may be charged for the material.

Note from Madrasat Ahlul'Bait:

The Publishers and the Authors have made every effort to present the Quranic verses, prophetic and masomeen traditions, their explanations and the material from the sources referenced in an accurate, complete and clear manner. We ask for forgiveness from Allah (SWT) and the readers if any mistakes have been overlooked during the review process.

Contact Information:

Any correspondence related to this publication and all notations of errors or omissions should be addressed to Syllabus Committee, Madrasat Ahlul'Bait, Shia-Muslim Association of Bay Area at saba@saba-iqc.org.

Published by:

Madrasat Ahlul'Bait Shia-Muslim Association of Bay Area 4415 Fortran Court, San Jose, CA 95134, USA www.saba-igc.org saba@saba-igc.org

LIMIT OF LIABILITY/DISCLAIMER OF WARRANTY: THE PUBLISHER AND THE AUTHORS MAKE NO REPRESENTATIONS OR WARRANTIES WITH RESPECT TO THE ACCURACY OR COMPLETENESS OF THE CONTENTS OF THIS WORK AND SPECIFICALLY DISCLAIM ALL WARRANTIES, INCLUDING WITHOUT LIMITATION WARRANTIES OF FITNESS FOR A PARTICULAR PURPOSE. NO WARRANTY MAY BE CREATED OR EXTENDED BY SALES OR PROMOTIONAL MATERIALS. THE ADVICE AND STRATEGIES CONTAINED HEREIN MAY NOT BE SUITABLE FOR EVERY SITUATION. NEITHER THE PUBLISHER NOT THE AUTHORS SHALL BE LIABLE FOR DAMAGES ARISING HEREFROM. THE FACT THAT AN ORGANIZATION, BOOK OR WEBSITE IS REFERRED TO IN THIS WORK AS A CITATION AND/OR A POTENTIAL SOURCE OF FURTHER INFORMATION DOES NOT MEAN THAT THE AUTHORS OR THE PUBLISHER ENDORSES THE INFORMATION THE ORGANIZATION OR WEBSITE MAY PROVIDE OR RECOMMENDATIONS IT MAY MAKE. FURTHER, READERS SHOULD BE AWARE THAT BOOKS AND INTERNET WEBSITES LISTED IN THIS WORK MAY HAVE CHANGED OR DISAPPEARED BETWEEN WHEN THIS WORK WAS WRITTEN AND WHEN IT IS READ. SHIA ASSOCIATION OF BAY AREA IS NOT ASSOCIATED WITH ANY ORGANIZATION, PRODUCT OR VENDOR MENTIONED IN THIS BOOK.

Table of Contents

Table of Contents	3
Foreword	<i>6</i>
Preface	7
SECTION I: Islamic Beliefs (Fiqh)	8
Chapter 1: Adaalat	9
1.1 Critical Thinking: Allah's Justice?	10
1.2 Worksheet: Adaalat	12
Chapter 2: Asma' ul Husnaa	14
2.1 Worksheet: Asma' ul Husnaa	16
Asma' ul Husnaa Crossword	17
Chapter 3: 'Ayn Najis and Mutahhirat - Part 1	19
3.1 Mutahhirat:	19
3.2 Mutahhirat related to nature	20
3.2.1 Water:	20
3.2.2 Earth:	21
3.2.3 Sun	21
Worksheet: Mutahhirat I	22
Chapter 4: Mutahhirat - Part 2	24
4.1 Spiritual Change	24
4.1.1 Islam:	
4.1.2 Tabaiyyah (To follow):	25
4.1.3 Ghaybatul Muslim (Disappearance of a Muslim):	25
4.2 Worksheet: Mutahhirat Part 2	
Chapter 5: Mutahhirat – Part 3	
5.1 Different Physical Changes	30
5.1.1 Istihalah (Chemical Change):	
5.1.2 Inqilab (Change in the properties of najaasat):	
5.1.3 <i>Intiqal</i> (Change in Location):	32
5.1.4 Zawaalul 'Ayn Najasat (Disappearance of Najaasat):	32
5.1.5 Istibra:	
5.1.6 Remaining Blood after Slaughter:	
5.2 How Najaasat Works:	
5.3 Worksheet: Mutahhirat Part 3	
Chapter 6: Jabira Wudhu	
6.1 Worksheet: Jabira Wudhu	
Chapter 7: When to do Tayammum?	
7.1 Worksheet: When to do Tayammum?	
Chapter 8: The Conditions of Tayammum	
1. Niyyat (intention):	
2. Tartib (order):	
3. Muwalat (continuity):	
4. Taharat:	
5. Performing it yourself or with a helper:	
8.1 Revision of how to perform tayammum:	48
8.2 Things on which Tayammum is Allowed (In Order of Preference)	
8.3 Worksheet: Conditions of Tayammum	
Chapter 9: The Clothes for Prayers	
9.1 Najasat in Salaat:	
9.2 Things Carried During Salaat:	
9.3 Leather Outfits:	
9.4 Gold & Silk:	
9.5 Other Points of Concern:	55

9.6 V	Vorksheet: The Clothes for Prayer	
Chapter 10		
10.1	Recommendation for Adhaan and Iqamah:	
10.2	Cases where Adhaan and Iqamah are not needed:	
10.3	Conditions for Adhaan and Iqamah:	
10.4	Adhaan and Iqamah with Translation	
10.5	Worksheet: Adhaan and Iqamah	
Chapter 1	1: The Wajibat of Salaat (Rukn & Ghayr Rukn)	63
11.1	The Wajib Acts of Salaat:	
11.2	Rukn & Ghayr Rukn:	
11.2.		
11.2.		
11.3	Worksheet: Wajibat of Salaat	
Chapter 12		
12.1	Niyyat:	
12.2	Takbiratu 'l- ihram:	
12.3	Qiyam and Qara'at	
12.4	The Wajibat of Qiyam	
12.5	Loud & Silent Recitations during Qara'at:	70
12.6	Worksheet: Niyyat and Takbir/Qiyam and Qara'at	71
Chapter 13	3: Salaat - Ruku' and Sajdah	
13.1	The Wajibat of Ruku':	73
13.2	Sajdah	74
13.3	Worksheet: Ruku' and Sajdah	
Chapter 14	4: Salaat - Tashah-hud, Salaam, Tartib, Muwalat	77
14.1	Tashah-hud:	
14.2	Salaam (Including Tartib and Muwalat of Salaat)	78
14.3	Salaat — Tartib and Muwalat	78
14.3.	1 Tartib:	78
14.3.		
14.4	Worksheet: Tashah-hud, Salaam, Tartib and Muwalat	80
Chapter 15	5: Salaat - Qunut and Ta'qibat	83
15.1	Qunut:	
15.1.	1 Some Rules about Qunut:	84
15.2	Ta'qibat:	
15.3	Worksheet: Qunut and Ta'qibat	85
Chapter 16		
16.1	The Munafiyat of Salaat are 12:	87
16.2	Some MUNAFIYAT of Salaat in Detail	87
16.2.	1 Any thing that makes Wudhu Batil:	87
16.2.	2 Turning away from the Qiblah:	88
16.2.	Any thing which cannot be called Salaat:	88
16.2.	4 Speaking Intentionally:	88
16.2.:	5 Laughing Intentionally:	89
16.3	Worksheet: Munafiyat of Salaat	90
Chapter 17	7: Awareness of our Living Imam Mahdi (a)	92
17.1	Worksheet and Questions - Awareness of our living Imam Mahdi (a)	95
SECTION	II: Special Occasions	97
Chapter 18		
18.1	Reasons for Fasting:	
18.2	Muftirat – Actions to Avoid while Fasting	
18.2.		
18.3	Conditions for a Valid Sawm	
18.4	Worksheet: Obligatory Fast and its Conditions	
Chapter 19		
19.1	Before Going for Hajj, Make Sure:	
19.2	Talbiya:	

19.3	Meeqat	107
19.4	A Hajj Dictionary	108
19.5	Worksheet: Hajj	110
	Igements	112

Foreword

The material presented in this document is a result of an effort made by the personnel of the school of Ahlul'Bait of the Shia-Muslim Association of Bay Area Islamic Center at San Jose, California in cooperation with several schools of Ahlul'Bait at London-Stanmore, London-Hujjat, Vancouver, Minnesota and Toronto.

We, at San Jose, looked at material from London-Stanmore, London-Hujjat, Vancouver, Minnesota, Toronto and Irvine's Islamic institutions, as well as that available at various web-sites to compile age appropriate textbooks for use by our students. We thank the institutions that were kind enough to provide us with the electronic files of their curriculum. We used some of what they had and added to it what we felt was appropriate. We included more worksheets and pictures where deemed necessary. We also added some new topics that, we felt are important to the students.

We had two important goals in mind while working on this document. First, introduce the students to the important Islamic concepts and beliefs that are crucial for him/her to know. Second, expose the students to as many Quranic verses and sayings from Prophet Muhammad (p) and his Ahlul'Bait (a) as possible.

We thank Hujjatul Islam Maulana Nabi Raza Abidi for his spiritual guidance. We hope future efforts will continue taking place until reaching our goal of having a strong, rich and unified curriculum for the schools of Ahlul'Bait for all ages.

Syllabus Committee Madrasat Ahlul'Bait

Preface

In this book, students are introduced to four more names of Allah. They continue to learn about ritual purity and the theme of mutahhirat started last year. They go over the preparations for salaat such as wudhu, tayammum, and dress for prayer. They learn the difference between Adhan and Iqamah, and then go over the wajibat and the rukns of salaat. For continuity from last year a lesson on the awareness of the living Imam; and the especial occasions Hajj and Ramadhan are also included.

SECTION I: Islamic Beliefs (Figh)

Chapter 1: Adaalat

Adaalat = Allah is Just.

Allah's Justice does not mean that Allah is equal to everyone. Equal and just are not the same thing.

When the word Justice is used for Allah, it means that He keeps a balance between the needs of all His creatures.

In a town lived a doctor, a jeweller and a thief.

In the morning, they all prayed to Allah to increase His blessings to them.

That day, the thief wanted to go and rob the jeweller. Instead he fell ill and had to go to the doctor.

The jeweller did not make much money at all that day, because it rained and all his customers stayed at home.

Now let us study this story.

The thief fell ill - so it seems that he was treated unfairly by Allah.

The doctor got an extra patient (the thief!) so it seems he was treated fairly by Allah.

The jeweller lost business because it rained, so it seems Allah treated him unfairly.

So was Allah Just to all of them? We see that fairness and unfairness does not describe Adaalat fully. To understand it we must realise that **Allah keeps a balance between the needs of all His creatures.**

Now let is study the story again.

The doctor *did* get blessings from Allah because he got an extra patient.

The thief *did* get blessings from Allah because his illness saved him from the sin of stealing.

The jeweller *did* get blessings from Allah because even though he did not do much business, he was not robbed.

So we see that Adaalat means that Allah is Just because He keeps a balance between the needs of all His creatures.

1.1 Critical Thinking: Allah's Justice?

A boy named Muhammad was studying for his Math exam. Also in his class was Iman who needed to study for the exam. Muhammad was confident because he knew the information, so he decided to spend most of his time doing dua and praying to Allah that he would do well on the exam.

He did all his wajib prayers, and then did extra dua asking Allah to make sure he passed his math exam. Muhammad felt he knew the information well enough, so he did not spend any time revising his math. He was sure Allah would listen to his dua and help him on the exam.

Iman was also quite familiar with the information on the exam, but wanted to revise it as much as possible. She made sure she prayed all her wajib salaat and always did dua that she would perform well on the math exam. At the same time, she studied and became more familiar with the information on the exam.

On the day of exam, both Iman and Muhammad said 'Bismillah' and began their work. Iman quickly completed each question and did not waste time thinking about how to solve a problem. She had revised her math so many times, that the exam was simple for her.

Muhammad had no trouble with the first few problems. But as the exam got more difficult, he needed to slow down and think about how to solve the problem. Since he had not revised the information, he forgot how to solve it quickly. He wasted time thinking about each problem and was not able to complete the exam in the allotted time.

When the grades came in Iman fared far better than Muhammad.

1.2 Worksheet: Adaalat 1. How was Allah fair to the jeweller? 2. When we say that Allah is Just do we mean that he will put everybody in heaven? 3. How was Allah fair to the thief?

In the story about Muhammad and Iman:

4. Why do you think Mohammad had so much trouble completing the exam even though he spent so much time praying? Why did Iman find the exam so easy?

5. How does this story show that Allah is Adil?
5. How does this story show that Allah is Adil?
5. How does this story show that Allah is Adil?
5. How does this story show that Allah is Adil?
5. How does this story show that Allah is Adil?
5. How does this story show that Allah is Adil?
5. How does this story show that Allah is Adil? ———————————————————————————————————
5. How does this story show that Allah is Adil?
5. How does this story show that Allah is Adil?

Chapter 2: Asma' ul Husnaa

In the Holy Qur'an, we read the following verses:

Allah: There is no god but He; His are the Greatest Names. (20:8)

Say: Call upon Allah or call upon the Beneficent God (al-Rahman); whichever you call upon, He has the Greatest Names." (Qur'an, 17:110)

To Allah belong the Greatest Names; therefore, call on Him thereby, and leave alone those who violate the sanctity of His Names..." (Qur'an, 7:180)

In order to familiarize ourselves with Allah's Attributes, we have to consult the Holy Qur'an, ahadith, or even common sense. In his *Book of Unity (of Allah)*, Sheikh Muhammad ibn `Ali ibn Babawayh al-Qummi al-Saduq quotes Imam Ja'far al-Sadiq quoting his forefathers that the Messenger of Allah used to say, "There are ninety-nine Attributes, one hundred minus one, of Allah; whoever counts them will enter Paradise." He is also quoted saying that whoever learns these Attributes by heart and comprehends their meanings (and acts upon them) will enter Paradise. Therefore, one should be familiar with the meanings and implications of these names not just with their count.

The term Allah is the proper name for the Creator and Sustainer Whose Will holds supreme in the universe and who alone is worthy of the highest honor, the greatest respect and admiration and is the only object of worship. The title 'Allah' is complete and any other name will be a poor substitute. 'Allah' refers to *all* the attributes of perfection and beauty and represents One and Unique God. In the Qur'an, Allah has defined the Attributes that are *collectively* synonymous with him.

His Attributes describe His various powers and the entire creation manifests the Asma-ul Husnaa, The Beautiful Names. Each object in the universe reflects some power of Allah. His joy, His anger, His love and His magnificence flow through these objects. That is why when we look at this world we see beauty, grandeur, sublimity, strength, the power of joy, and even of destruction.

Prophet Mohammed (s) once said that we should "Inspire" ourselves with the "qualities of Allah."

We should therefore learn, reflect upon, understand and recite the Beautiful Names of Allah and also call upon Allah using them....

In this class we will concentrate on the names Al- Baree, Al-Hakeem, Al-Kareem, and Al-Baasit. The meanings are not absolutely equivalent to their synonyms in Arabic but are close.

Al- Baree = The Maker. He, who creates all things proportionately.

Al- Hakeem = the wise One. He who has wisdom in all areas, in every order and action

Al- Kareem = the Most Generous

Al- Baasit = the Extender

(Text derived from al-islam.org)

2.1 Worksheet: Asma' ul Husnaa Define briefly then answer the question: 1. Baree: _____ Question: What can he make? Answer: 2. Hakeem: Question: What is wise? Answer: 3. Kareem: _____ Question: How is Allah generous? Answer: 4. Baasit: _____ Question: How is he the extender?

16 Grade 5 Figh

Answer:

Asma' ul Husnaa Crossword

Across

- 2. The Extender
- 4. The Most Generous

Down

- 1. The wise One
- 3. The Maker

Discussion Question:

What does the word, "Allah," mean to you? Make use of the attributes that we have mentioned in this lesson that are synonymous with Allah. Feel free to include any other attributes that you have heard of or attributes that you define Allah with below. Mention some verses in the Qur'an that talk of Allah's attributes and also include a saying of the prophet below:		

Chapter 3: 'Ayn Najis and Mutahhirat - Part 1

In Islam, the word *Najaasat* means "unclean" or "impure". There are two types of *najaasat*:

- 1. 'Ayn Najis: these are things which are inherently impure (impure from the beginning).
- 2. Najis: these are things which become impure.

A pure thing becomes impure when it comes into contact with one of the 'ayn najis. For example, blood is considered an 'ayn najis, whereas milk is considered pure. Now, if a drop of blood falls into a glass of milk, the milk will become najis.

There are ten 'ayn najis. Here are a few of them: blood, corpses (dead bodies), dogs, pigs, kafirs, intoxicating liquids. For some of them, there are certain conditions that must be met before they are considered 'ayn najis. For example, the blood of a human being is 'ayn najis but the blood of a fish or a mosquito is not. One should refrain from the 'ayn najis in acts of worship and in food and drink. For example, you cannot pray while you are najis, nor can you eat or drink anything which is najis.

However, many pure things which have become *najis* can be purified again. The agents or things which can purify these things are called the *Mutahhirat*.

3.1 Mutahhirat:

There are twelve *mutahhirat* and they can be divided into the following three groups:

A. Nature:

- 1. Water
- 2. Earth
- 3. Sun

B. Physical Change:

- 4. Istihalah (chemical change),
- 5. Inqilab (change in properties),
- 6. Intiqal (change in place),
- 7. Zawaalul 'Ayn Najasat (disappearance of the najasat),
- 8. Istibra:
- 9. Remaining blood afterslaughtering

C. Spiritual Change:

- 10. Islam,
- 11. Tabayyah (to follow),
- 12. Ghaybatul Muslim (Disappearance of the Muslim).

Not all of these *mutahhirat* can purify every *najis* or every *'ayn najis* thing. In this lesson, you will review the first three which relate to nature.

3.2 Mutahhirat related to nature

3.2.1 Water:

Water is the most common and widely used purifying agent. However, not all water can be used to purify things. The most common types of water than can be used to purify things are:

- 1. Rain water.
- 2. Well water,
- 3. Running water (such as a river, a stream, tap water), and
- 4. Kurr water a body of water which is still and has a certain dimension (such as a swimming pool, a pond, a lake, a sea, an ocean).

The water itself must be pure before it can be used to purify something. Almost all solid things (such as clothes, carpets, furniture, fruits, pots) that become *najis* can be purified by washing them once with any of the above mentioned types of water.

WELL STILL > KURR RAIN RUNNING

3.2.2 Earth:

The earth cannot purify as many things as water. In fact, it is very limited. It can only purify the soles of the shoes or the soles of the feet. However, some conditions apply.

The earth makes the soles of our feet and shoes tahir if:

- The earth is tahir
- The earth is dry
- The Najaasat has stuck from the earth
- The thing that has stuck on the sole of the foot or shoe is cleared.

3.2.3 Sun

The sun, like the earth, is also a limited *mutahhir*. It can only purify the immovable things on the earth (such as buildings, walls of a house, the earth itself). However, it can only do it if the *najaasat* is removed, if the place of the *najaasat* is wet, and if the place becomes dry by the direct rays of the sun.

Worksheet: Mutahhirat I

Fill	in	the	b	an	ks

1.		: these are things which are inherently ng) and: these are things which
2.	Blood, corpses (dead bodies), of some of the	dogs, pigs, kafirs, intoxicating liquids are examples of
3.	Things that used to be pure but	have becomecan be purified.
4.	The agents or things which can	purify these things are called the
5.	There are	_ (how many) purifying agents.
Tell w	hether true or false:	
6.	Things that are ayn najis can als	so be purified.
	True	False
7.	Blood of all kind is ayn najis who	ether it is of a human or a mosquito.
	True	False

Answer the following questions: 8. Name the *mutahhirat* that can be found in nature. 9. What types of water can be used to purify things which have become *najis*? 10. Why are the sun and the earth considered as limited *mutahhirat*?

Chapter 4: Mutahhirat - Part 2

In today's lesson, let us take a look at the *mutahhirat* related to spiritual change.

4.1 Spiritual Change

4.1.1 Islam:

Islam is the first among the spiritual *mutahhirat*. We already know that a kafir is 'ayn najis. The only way a kafir can become *tahir* is by him or her accepting Islam. With the acceptance of Islam, the kafir will immediately become *tahir*.

However, if that person's clothes were *najis*, then the new Muslim will have to make them *tahir* with water.

4.1.2Tabaiyyah (To follow):

Tabaiyyah means to follow. It means that when a *najis* thing or person becomes *tahir*, then the things which are related to them also become *tahir* automatically. A few examples are:

- ⇒ While washing a *najis* thing, your hands become *najis* also; but when that *najis* thing becomes *tahir*, then your hands will automatically become *tahir* as well.
- ⇒ When washing the dead body of a Muslim, the table on which the corpse is washed and also the hands of the person washing the corpse become *najis*. But when the washing (ghusl) is completed, the table and the hands become *tahir* automatically.
- ⇒ When a kafir becomes Muslim, his minor children become *tahir* automatically.

4.1.3 Ghaybatul Muslim (Disappearance of a Muslim):

Ghaybatul Muslim means disappearance of a Muslim. Suppose that the body or anything belonging to a Muslim becomes *najis*. If that person goes out of your sight long

enough for him to purify himself or his belonging and then he comes back and you see him using that particular thing — then you should consider it *tahir*.

Why? You should consider it tahir because Islam teaches us to have a good opinion about others and to refrain from suspicion. In the case mentioned above, you should trust that person because he is a good Muslim, and therefore, we should assume that he must have made his body or cloth *tahir* when he was out of our sight.

4.2 Worksheet: Mutahhirat Part 2

2	Worksheet: Mutannirat Part 2
1.	What is the only way to make a kafir tahir?
2.	What does tabaiyyah mean? Give one example.
3.	Ann and Zeinab go to the same School and Ann was always impressed by the way Zeinab carried herself and behaved. They would study together all the time. One day Ann told Zeinab that she was interested in learning about Islam. Zeinab brought Ann some books to read and asked Ann to visit her Sunday school at the Islamic Center she went to. Ann was so impressed that she started considering becoming a Muslim. Ann finally decided to read the kalima and submit herself to the will of Allah. She wears a brand new Hijab to the mosque on the day that she submits herself to the "will of Allah" and becomes a Muslim. Can Ann read her salaat with the Hijab she wore to the mosque to become a Muslim. Explain?
4.	When a kafir becomes Muslim, his minor children become tahir automatically
	TRUE FALSE

5.	If a Muslim's clothes become <i>najis</i> , and he goes away long enough for him to purify it, and if he comes back, would you consider his clothes <i>tahir</i> even though you did not see him wash his clothes? Why?

6. When washing the dead body of a Muslim, the table on which the corpse is washed and also the hands of the person washing the corpse become *najis*. But when the washing (ghusl) is completed, then the table and the hands become *tahir* automatically

TRUE FALSE

7. Farwah plays with the neighbor's dog when Zeinab last saw her. Farwah was Najis when Zeinab last saw her. Zeinab meets Farwah again at a friend's house. Should Zeinab consider Farwah najis? Explain your answer

8. Mushel and Aliyah love to play tennis together whenever they meet. Aliyah lives in a complex with a tennis court. Whenever Mushel visits Aliyah they love to spend most of their time at the tennis court. One weekend while they were playing tennis Mushel happens to hit the ball out of the tennis Court. The ball falls into the nearby pond. A dog finds the ball and pulls it out of the water with its mouth. The ball is considered Najis since it has the dog's saliva on it. The girls go after the ball and pick it up and decide to go and have a snack. Aliyah takes the ball back to the house. Mushel comes back to visit the following day and Aliyah pulls out a tennis ball. Should Mushel consider it tahir?

9. A kafir is not Ayn Najis if he does good deeds and refrains from doing evil

TRUE FALSE

10. Fatima's baby sister urinates in her diapers. Fatima's mother is busy and asks her to change the baby's diapers. Fatima washes her baby sister and changes her diapers. The baby was najis previously but is now tahir. What sort of a change from Najis to tahir has occurred?

Chapter 5: Mutahhirat - Part 3

You already know that anything that is *tahir* can become *najis* by coming into contact with an *'ayn najis*" thing. When this happens, purification of najaasat to a tahir state is possible by *mutahhirat*, or the purifying agents.

In today's lesson, you will study about the *mutahhirat*, which are related not to spiritual change or nature but rather to certain physical changes. *Najis* things become *tahir* by going through the physical changes described in the following mutahhirat. You will also study how *najaasat* works and what to do when we are not sure if something is *najis* or not.

5.1 Different Physical Changes

5.1.1 Istihalah (Chemical Change):

Istihalah means change, or more precisely, a chemical change. If a *najis* thing chemically changes into a *tahir* thing, then it is no longer *najis*.

A few examples of an 'ayn najis" thing changing into a tahir thing are as follows:

- 1. When urine ('ayn najis') evaporates, it changes into a gaseous state, and condenses again into a liquid form. It is no longer urine and therefore it is *tahir*.
- 2. A dead dog's body is buried in a certain place and during a long period of time it decays and changes into the earth. It is no longer a dog and therefore it is *tahir*.
- 3. Stool is najis but when it amalgamates with earth it turns into manure which acts as a fertilizer which gives rise to vegetation, grass and fruits. It becomes an agent and incorporates itself into the earth. It is no longer stool and therefore it is *tahir*.

A few examples of a *najis* thing changing into a *tahir* thing are as follows:

- 1. A piece of wood becomes *najis* by a dog's urine. That wood is then put into the fire and it changes into ashes. The ashes will be *tahir*.
- 2. *Najis* water changes into steam and becomes water again. The new water will be *tahir*.
- 3. *Najis* water, which a cow drinks, changes into the cow's milk. The milk, of course, will be *tahir*.

Najis wood burning

Tahir ashes

5.1.2 Inqilab (Change in the properties of najaasat):

Inqilab, like *istihalah*, means change as well. The difference is that in *istihalah*, the shape and form change, whereas in *inqilab*, only the properties change.

The only example is wine changing into vinegar. Wine is an intoxicating liquid, and therefore it is 'ayn najis. When wine changes into vinegar, the vinegar will be tahir.

5.1.3 Intigal (Change in Location):

Intiqal means change in place. Certain 'ayn najis things can become tahir, by changing their location or place.

For example, the blood of a man is 'ayn najis, whereas the blood of a mosquito is not. Now, if a mosquito sucks the blood of a human, and that becomes the blood of the mosquito, then it will become tahir. Similarly, a kafir is 'ayn najis, but when an organ from a kafir's body is transplanted to a Muslim, then that organ becomes tahir because it is now considered as part of the Muslim's body.

However, when a blood-sucking leech sucks human blood, the blood will still be *najis* because it will not be considered a part of the leech's body.

5.1.4 Zawaalul 'Ayn Najasat (Disappearance of Najaasat):

Zawaalul 'ayn najaasat means disappearance of the najis element. This purifying agent is mostly useful in the case of animals. For example, if there is any najaasat on the body of an animal such as a horse, it will become tahir just by removing the najaasat from the body.

In human beings, *zawaalul 'ayn najaasat* refers to cleaning the inner parts of the human body. For example, if someone's mouth becomes *najis*, then it can become *tahir* just by removing the *najis* thing from it. However, dentures and braces are not included in this rule because they are foreign to the mouth.

5.1.5Istibra:

Halaal animals like cows, goats, & chickens become najis when they eat human waste. These animals can be made tahir by firstly keeping them away from najis food and the feeding them with tahir food for a set number of days.

5.1.6Remaining Blood after Slaughter:

When a Halaal animal is slaughtered according to the shariah, and when its blood flows in normal quantities the remaining blood in the body is *tahir*.

5.2 How Najaasat Works:

If a *tahir* thing touches a *najis* thing and if either or both of them are so wet that the wetness of one reaches the other, then the *tahir* thing will become *najis*.

The question is: should we start with the assumption that everything is *najis* unless we come to know that it is *tahir*? Or should we start with the assumption that everything is *tahir* unless we come to know that it is *najis*.

The answer is that we should start with the assumption that everything is *tahir* unless we come to know that it is *najis*. Therefore, if we do not know whether the chairs and tables around us are *najis* or not, then we should assume that they are actually *tahir*.

However, there is one exception: any animal products (such as animal skin, flesh, or fat) obtained from a kafir should be considered *najis* unless it is known that the animal has been slaughtered according to Islamic shariah or that is had been in possession of a Muslim before coming into the kafir's possession.

Here are a few examples:

- ⇒ If a kafir gives us a spoon, then we should consider it *tahir*. However, if we know for sure that he or she has touched it with flowing wetness then it will automatically be *najis*.
- ⇒ If a kafir sells us a piece of meat, then we must consider the meat *najis*. However, if we know for sure that a Muslim has slaughtered the animal and gave the meat to the kafir to sell, then we can consider the meat *tahir*.
- ⇒ If we bought something from a kafir and we are not sure whether or not it is made from an animal product, then we can consider it *tahir*.

5.3 Worksheet: Mutahhirat Part 3

1.	What does Mutahhirat mean?
2.	(a) If someone buried his dead dog in their backyard, and the dog decayed until it became earth, would that earth still be <i>najis</i> ?
	(b) What kind of change has taken place?
	(c) Give another example of a similar change (i.e. change of 'ayn najaasat).
3.	(a) If a my pet cow drank some <i>najis</i> water, would I be able to drink the cow's milk — in other words, would the milk of the cow be <i>tahir</i> ?

	(b) What kind of change has taken place?
	(c) Give another example of a similar change (i.e. change of <i>najis</i>).
4.	What is an example of something becoming tahir by inqilab?
5.	(a)While Yasmin is in camping in the woods, a mosquito lands on her hand and starts sucking her blood. She decides to kill it. Is the blood on her hand <i>najis</i> ?
	(b) What kind of change has taken place?
	(c) Give another example of this change that could be applied to humans.

6. (a) If a <i>najis</i> piece of gum gets stuck on Zahra's braces and she takes the gum out, do her braces become <i>tahir</i> ? Please explain your answer below
(b) If she didn't have braces, would her mouth be <i>najis</i> even after she took the <i>najis</i> gum out?
(c) What kind of change is this?
(d) Give another example of this change.
7. How does a tahir thing become najis?

carpet as she feels that it is still unclean/najis. Is the carpet najis or tahir? Explain your

answer below

10.Adnan and Jameel have a grocery store in San Jose. They are Muslims and sell meat. The meat is supplied by the San Jose Meat Company, which is owned and operated by the Schindler's, a famous Jewish family and they take pride with having their company follow the highest quality standards. The facility is kosher and supplies meat to all grocery stores in the Bay Area. Many Muslims from the neighborhood mosque shop there frequently for meat. Is the meat Halaal?

Chapter 6: Jabira Wudhu

What is **Jabira**? It is referred to the dressing tied on or the ointment applied to a wound or broken bone.

Jabira wudhu can be done only in the following two cases:

- 1. If the bandage is on a wound that cuts or tears the skin, provided the bandage does not completely cover any one of the relevant parts of wudhu.
- 2. If there is a splint for keeping a fractured limb in proper position, provided the splint does not completely cover any one of the relevant parts of wudhu.

In both cases jabira wudhu should be done only if it is not possible to take off the bandage. To do jabira wudhu you would have to pass a wet hand over the jabira (bandage) **or** place a tahir piece of cloth over the jabira then pass the wet hand over it.

Remember, if it is possible to wash the wound by taking off the bandage or if the bandage is only for pain/swelling and can be taken off, then one should perform normal wudhu. Obviously, if the bandage cannot be taken off and water is harmful to use then tayammum (covered later) could be done.

The specifics of whether to do tayammum, wudhu, or jabira wudhu can be looked up. These explain what to do if a bandage is covering your whole face, or a whole arm, or a foot. For now a general understanding of this subject is sufficient.

6.1 Worksheet: Jabira Wudhu

Choose the correct answer:

1.	The bandage on a w	ound is known as jabira.
	True	False
2.	The medicine on a w	ound is called jabira.
	True	False
3.	Jabira wudhu is done	on the jabira that's on the body parts related to wudhu.
	True	False
4.	If it is possible to was normal wudhu.	sh a wound by taking off the bandage then one has to perform
	True	False
5.	If I my finger starts to	bleed when I remove my band-aid I can do jabira wudhu.
	True	False
6.	Two correct ways of	doing jabira wudhu are:
		piece of cloth over jabira and pass wet hand over it over jabira.

Short Answer Questions:

- 7. Salma wounded her hand while playing basketball. She has a bandage on her left arm and feels limited in the things she can do. Her mom asks her to do salaat and she feels that considering she has a bandage on her arm, she will not be able to perform wudhu in the proper manner. She has been taught Jabira wudhu in Sunday school and is considering whether she should do it or do Tayammum. The bandage does not cover her entire hand, and her fingers are visible. What should she do? Should she do Tayammum or Jabira Wudhu?
- 8. Maryam has a cast on her right hand and it covers the entire part of her right hand required for wudhu. The Doctor has told her that she should keep any type of water away from her hand as that may slow down the healing process for her hand. What should Maryam do in order to do salaat? Jabira Wudhu or Tayammum?
- 9. Hassina's mom has arthritis and sometimes wears a bandage to soothe her knees. She wants to do wudhu and pray her Zohr salaat. Her bandage can be taken off. Should she do regular wudhu or Jabira wudhu?

10. Asma is waking up to pray her Fajr salaat. She has a bruised finger and has a bandage on it. She usually takes off her bandage to clean the wound on her finger. It is cold in the morning and she is still sleepy and feels like she should just go ahead and do Jabira wudhu to pray her salaat. Is her wudhu valid?

Chapter 7: When to do Tayammum?

Tayammum is a substitute for *wudhu* or *ghusl*. In today's lesson, you will learn about the circumstances when you can do *tayammum*. *Tayammum* can be done in the following seven situations:

1. When you cannot get enough water for wudhu or ghusl:

If there is enough time for performing salaat, then you should wait, and pray after you find water. If you do not find water and the time of salaat is running out, then you must pray with *tayammum*. If you know that water is not available, then it is not wajib to search for it.

But if there is a possibility of finding water, then it is wajib to search for it. How much should one search in such situation?

If you are in a plain and clear land, then you should search for a distance of 400 steps in two directions.

If you are in a hilly area or a forest, then you should search for 200 steps in all four directions.

2. When water is available, but difficult to reach:

It does not make any difference whether this difficulty is physical or otherwise. Therefore, if reaching for water involves danger of life, reputation, or property, then one should do tayammum.

For example, if you are so old that it is difficult for you to go to the water, or if you are so sick that it is

difficult for you to go to the water, or if you would be in danger of wild animals or thieves while going for water, or if the owner of water is selling the water to you for an extremely high price — in all such cases, you should do *tayammum*.

- **3. When use of water is harmful to one's health or life:** If you fear that using water might make you sick or harm your health, then you should do *tayammum*. However, if using warm water is harmless, then *tayammum* is not allowed.
- **4.** When water is available but one is afraid that by using that water one will be involved in hardship because of thirst: If you fear that you, or your companions, or your pets are in danger of thirst, then in such a case, you should do *tayammum* instead of *wudhu* or *ghusl*.
- 5. When the time of salaat is so short that if one starts doing *wudhu* or *ghusl*, their salaat will become qadha whereas by doing *tayammum* they will be able to say their salaat in time: In such a case, one should always do *tayammum*. Remember that praying on time is very important.
- 6. When water is not enough to do *wudhu* or *ghusl* as well as purify the najis body or cloth:

When the body or the only available clothes you have are najis and you find that if you use the water for *wudhu* or *ghusl*, there will be no water to purify your body or clothes, then in such cases, you should first purify your body or clothes with the available water, and then do *tayammum* instead of *wudhu* or *ghusl*.

7. When use of water depends on haraam acts: If using water involves anything haraam, then one should do *tayammum*. For example, using water without the owner's permission would make it haraam to use, so it would be better to do tayammum.

7.1 Worksheet: When to do Tayammum?

Short Answer Questions:

1.	If Hussein is in a flat and plain desert and he does not have any water to perform wudhu with
	and he does not know whether or not he can find any water, and if there is still enough time
	for performing salaat, then what should he do?

2. If Jaffer lives in the jungle, and he does not have any water to perform *wudhu* with, and he knows that there is a river in the middle of the jungle but there are also lots of wild animals in the jungle, then what should Jaffer do? Why?

3. If Ismat is sick and knows that using water will make her more sick but using warm water will not affect her, then what should she do if she wants to pray salaat?

Fill in the blanks:

8.	If searching for water, or			
9.	If there is a possibility	of finding water, the	n it is	to search for it.
10	•	ctions. If you are in a	area or a	ould search for a distance of , then you

Chapter 8: The Conditions of Tayammum

Tayammum is the substitute for wudhu or ghusl when a person finds himself in one of the seven situations discussed in the last lesson. There are, however, five conditions which must be fulfilled in order to make the tayammum correct.

1. Niyyat (intention):

If a person has to do only one *tayammum*, then it is not necessary for that person to specify whether the *tayammum* is a substitute for *wudhu* or *ghusl*. But if a person has to do more than one *tayammum*, then that person has to specify in the niyyat for each *tayammum* whether it is a substitute for *wudhu* or for *ghusl*.

- For example, suppose two people are in a desert where there is no water, and the time for prayers is coming to an end.
 - ⇒ If one person just has to do *tayammum* as a substitute for *wudhu*, then he would make his niyyat without specifying what he is doing his *tayammum* for. In other words, he does **not** have to say that he is doing *tayammum* as a substitute for *wudhu*.
 - Now suppose the other person has to do *tayammum* as a substitute for *ghusl mass mayyit* as well as a *tayammum* for *wudhu*. In this case, in his first *tayammum*, he would specify in his niyyat that he is doing it as a substitute for *ghusl mass mayyit* and in his second *tayammum*; he would specify that he is doing it for *wudhu*.

2. Tartib (order):

All the acts of *tayammum* must be done in the correct order: first striking the palms on the earth; then wiping the forehead, the right hand, and the left hand; and then striking the palms again and wiping the hands again.

For example, suppose a person creates his own way of doing *tayammum* such that he strikes his palms on the earth, and then wipes his hands, and then his forehead. In this case, his *tayammum* will be void.

3. Muwalat (continuity):

The acts of *tayammum* must follow one another right away. There should not be a very long gap between one part and the next.

For example, suppose a person is doing tayammum and before he is finished, he is interrupted by another person for quite a long time. In this case, the person cannot continue with his tayammum; he has to start all over again.

4. Taharat:

The parts of body on which tayammum is done must be free from any najis element (e.g., blood) and must also be exposed — there should be no cover on them.

- For example, suppose a man has some blood on his forehead. Since blood is najis and since tayammum is done on the forehead, then if the person does tayammum, his tayammum will be void.
- For example, suppose a man has a ring on his finger, or a woman has nail polish on her nail. Since tayammum is done on the hands, then if that man or woman does tayammum without removing the ring or nail polish, then their tayammum will be void.

5. Performing it yourself or with a helper:

Under normal circumstances, it is necessary to do *tayammum* by yourself. But in case of a disability, someone else may help. In this case, the helper should take your hands and strike them on the earth and do the tayammum. If this is not possible, then the helper should strike his own hands on the earth and then wipe your forehead and both hands.

8.1 Revision of how to perform tayammum:

- 1. Strike palms of both hands together upon things on which tayammum is correct. Just putting the hands upon earth etc. is not enough.
- 2. Pull both palms together from the beginning of the forehead down to the point of the nose. Both sides of the forehead joining the ears should be included.
- 3. Then pull the left palm upon the back of the right hand from the wrist bone up to the fingertips.
- 4. Then pull the right palm on the back of the left hand likewise.
- 5. Strike the palms together upon earth etc. second time.
- 6. Pull the left palm on the back of the right hand, and do exactly the same as you did in step 3.
- 7. Pull the right palm on the back of the left hand, and do exactly the same as you did in step 3.

8.2 Things on which Tayammum is Allowed (In Order of Preference)

- 1. Earth
- 2. Sand or lump of clay
- 3. Stone
- 4. Dust that has settled (like on a carpet)
- 5. Wet Earth
- 6. Snow or Ice that is melted into water
- 7. Snow or Ice

8.3 Worksheet: Conditions of Tayammum

Short Answer Questions:

OI L	Allower Questions.
1.	Suppose Mohammed was in the desert where he saw a dead man. Accidentally Mohammed touched the man which meant that he had to do <i>ghusl mass mayyit</i> . Now suppose Mohammed did not have any water on him and the time for namaz was ending. Mohammed decides to do <i>tayammum</i> . How many <i>tayammums</i> does Mohammed have to do and what should he say in his niyyat for each <i>tayammum</i> ?
2.	Suppose Haseena did <i>tayammum</i> in such a way that after her niyyat, she struck her palms on the earth, then wiped her forehead, her right hand, and then her left hand, and then struck her palms on the earth again and wiped her hands again. In this case, is Haseena's <i>tayammum</i> valid?
3.	What should be done for a person who cannot do tayammum by himself?
4.	Explain what is meant by <i>tartib</i> in tayammum.

5. Explain what is meant by *muwalat* in tayammum.

6.	Write down the steps of doing tayammum below.
Ch	noose the correct answer:
7.	Suppose Ismat does tayammum with ear-rings on. Is her tayammum valid?
	a) Yesb) Noc) Only if she makes sure she rubs her hands on her ears alsod) None of the above
8.	Suppose Sylvia was doing <i>tayammum</i> and before she had finished, Batul interrupted her. They talked about school for around 10 minutes. In this case, can Sylvia continue her <i>tayammum</i> or does she have to start all over again?
	 a) Sylvia can continue her tayammum b) She has to start all overt again c) She has to do wudhu now d) None of the above
9.	We are allowed to do tayammum on the Sand
	a)True b) False
10	. Here are some things on which tayammum is allowed:
	 a) Earth, sand, stone, dust that has settled b) Marble, plastic, diamonds, gold c) Snow, ice, wet earth, melted ice d) Both a) and c) e) Both b) and c)

Chapter 9: The Clothes for Prayers

Dress is an important part of human dignity. It is always good to dress in a proper manner. It is even better to dress in a proper manner when you stand for prayers to Allah, our Creator and Protector.

In today's lesson, you will learn some rules about the dress for prayer.

9.1 Najasat in Salaat:

You know that the dress for salaat must be tahir. But there are four cases in which najaasat will not harm your salaat:

1. The blood which comes out of a person's **own** wound will not affect a person's prayer.

- ⇒ For example, if a person falls down and scrapes his ankle, he can still pray salaat even though blood is coming out of a big wound.
- 2. The blood on the dress or body of the person who wants to pray that is less than the tip of the index finger, will not affect a person's prayer. This exception does not apply if the blood belongs to a kafir or a haraam animal.
 - For example, if a small drop of blood (smaller than the tip of the index finger) from another Muslim fell onto the shirt of a person, then the person can pray salaat. However, if the drop of blood was from a kafir instead, then the person cannot pray salaat even if the blood is less than the tip of the index finger.
- 3. If there is no alternative but to offer prayers with a najis body or dress, then it will not affect the prayers.
 - ⇒ For example, if a person has a najis shirt and does not have enough water to wash his shirt, then he can pray with his najis shirt.
- 4. If the najis dress is very small (e.g., socks, hat, hair-band, handkerchief), then it will not affect the person's prayer.
 - ⇒ For example, if a person steps on a najis wet floor with his socks, he can still pray with them.

9.2 Things Carried During Salaat:

The things which you do not wear but only carry on yourself (e.g., a watch, money, keys, a wallet) can be of two types:

- 1. Either it has been made from a dog or a pig or a haraam animal in which case you cannot carry it on yourself during the salaat.
- 2. Or it has been made from other than the above-mentioned things in which case you are allowed to carry it on your self during the salaat.
 - ⇒ For example, if you have a key-chain made from the skin of a cow, then you are allowed to carry it during salaat.

9.3 Leather Outfits:

If you buy clothes made from a halaal animal (e.g., cow), and then doubt whether the animal was slaughtered according to Islamic laws or not, then there are two possibilities.

1. Either you bought it from a Muslim or a Muslim market — in which case you can assume that the animal was slaughtered according to Islamic laws and will therefore be considered tahir.

2. Or you bought it from a non-Muslim — in which case you cannot use it during salaat. So it is always better to buy the things made of leather from a Muslim or a Muslim market; otherwise, you will have to take it off during salaat.

9.4 Gold & Silk:

You already know that men are not allowed to wear a anything made of gold (e.g., a ring or a chain) at any time — if they wear it during salaat, then their salaat will not be valid.

However, the use of golden braces is permitted for men.
Likewise, there is no harm in carrying an item made of gold in your pocket like gold coins or a gold pen.
Similarly, there is no harm in using anything that is gold-coated like a wrist watch or cuff-links.

You also know that men are not allowed to wear anything made of pure silk (e.g., a tie) at any time — if they wear it during salaat, then their salaat will not be valid. However, men are allowed to use silk for other purposes like using them as bed-sheets.

Even though these rules apply to pure silk if an outfit is made up of silk and some other material to such an extent that it could not be called *pure* silk, then its use is allowed even during salaat.

As far as women are concerned, they are allowed to use gold or silk in any form in salaat as well as outside salaat.

9.5 Other Points of Concern:

- 1. If a person did not know that his/her body or clothes were Najis, and came to know after the Salaat, the Salaat is correct.
- 2. If s/he knew that his/her body or clothes were Najis, and forgot and prayed in that cloth, s/he would have to pray again, if the time is still there, or pray Qadha if there is no time.
- 3. When there is no other cloth except Ghasbi or silk [for men], and one is obliged to wear it, owing to cold or because there are other people around, he may pray in it. The same rule applies if there is no cloth other than Ghasbi or Najis he should pray wearing that same cloth and the Salaat will be correct.

9.6 Worksheet: The Clothes for Prayer

Questions: Yes or no?

- 1. If Jaffer has some blood coming out of a wound and it is bigger than the tip of his index finger, then is Jaffer allowed to pray with it?
- 2. Suppose Maryam shakes the wet hand of a kafir and she decides to wipe her hand with a handkerchief such that the handkerchief becomes najis. She later washes her hand to make it tahir. Is she allowed to pray with the handkerchief in her pocket?
- 3. If Hussein has a belt made of leather from a cow which he bought in Canada, is he allowed to pray with it on?
- 4. If Hussein then buys a leather jacket made from a halaal animal, which he buys in Canada, is he allowed to pray with it on?
- 5. If Sukaina had a golden ring and she gave it to her father to keep for her, can her father pray with the golden ring in his pocket?
- 6. If Sajjad wears a golden chain around his neck, is he allowed to pray with it?
- 7. If Fatima wears a silk dress, is she allowed to pray with it?
- 8. Aliyah loves to dress up in leather garments. Her favorite leather is Italian leather. Her uncle goes to Italy and buys her a really nice Leather jacket designed by the famous fashion house, Gucci. Aliyah decides to wear it on Eid- ul- Fitr with her new dress. Her jacket is made in Italy of Lamb leather. Can she pray her Eid prayers with the jacket?

9. Hassan buys a shirt from a flee market with his pocket money. It is 100% pure silk. It is his favorite color and he also likes the design. He however, does not know that men are not allowed to wear silk in Islam. He wears the shirt to the Islamic Center one day and prays salaat there with his shirt on. When the Imam sees him, he asks him if his shirt is made of silk. Hassan tells him that it is indeed a silk shirt and that he was lucky to have bought it for such a cheap price. The Imam informs him that men are not allowed to wear silk and Hassan feels guilty as he did not know that he could not wear silk. Is Hassan's salaat valid?

10.Zain is having an Ameen ceremony at his house as he has completed reading and reciting the Holy Qur'an with his private tutor for the first time. Everyone from his mosque attends his Ameen. Zain receives a gold chain with the Ayat-ul -Kursi written on it from his grandmother. Can he wear it since it has a verse from the Qur'an written on it? Explain your answer

Chapter 10: Adhaan and Igamah

10.1 Recommendation for Adhaan and Igamah:

1. Adhaan and igamah are mustahab (recommended) for the five daily prayers, whether you

are saying that daily prayer as ada or as qadha, at home or while traveling, in health or in sickness, alone or in a jama'ah.

2. It becomes more recommended to say adhaan and iqamah when you are doing you salaat as ada

and especially for the Maghrib and Isha prayers.

- 3. From the two, *igamah* is more recommended.
- ➤ It is Sunnah that if a person hears Adhaan or Iqamah recited by someone else; he himself should also utter, in a low voice, the part he happens to hear.
- ➤ It is Sunnah that while pronouncing Adhaan a person should be standing with his face towards Qiblah and should have performed Wudhu. He should place his hands on his ears and raise his voice. He should leave a short gap between the sentences and should not talk with anyone during the recital of Adhaan.

10.2 Cases where Adhaan and Igamah are not needed:

- 1. For a person who hears another person saying the Adhaan and Iqamah.
- 2. For the person who joins jama'ah prayer while Adhaan and Iqamah has already been said.

10.3 Conditions for Adhaan and Iqamah:

- 1. *Niyyat*: The intention in your mind that you are saying the *adhaan* or *iqamah* for the sake of Allah.
- 2. *Tartib:* The order should be followed; *adhaan* should be said before *iqamah* and the phrases of *adhaan* and *iqamah* should be done in the correct order as well.
- 3. *Muwalat*: There should be continuity between the *adhaan* and *iqamah* and between their phrases.
- 4. The adhaan and iqamah should be said in Arabic.
- 5. The adhaan and igamah should be said after the time of salaat has started.

10.4 Adhaan and Iqamah with Translation

Adhaan	Iqamah
Allahu Akbar (4 times) "Allah is the greatest"	Allahu Akbar (2 times) "Allah is the greatest"
Ash hadu an la ilaha illal lah (2 times) "I bear witness that there is no god but Allah"	Ash hadu an la ilaha illal lah (2 times) "I bear witness that there is no god but Allah"
Ash hadu anna Muhammadan Rasu lul lah (2 times) "I bear witness that Muhammad is the messenger of Allah"	Ash hadu anna Muhammadan Rasu lul lah (2 times) "I bear witness that Muhammad is the messenger of Allah"
Ash hadu anna Aliyyun Waliyyullah (2 times) "I bear witness that Ali is the beloved of Allah" [Not a part of Adhaan or Iqamah but recited to complete the kalima]	Ash hadu anna Aliyyun Waliyyullah (2 times) "I bear witness that Ali is the beloved of Allah" [Not a part of Adhaan or Iqamah but recited to complete the kalima]
Hayya alas Salah (2 times) "Rush to prayers	Hayya alas Salah (2 times) "Rush to prayers
Hayya alal Falah (2 times) "Rush to success"	Hayya alal Falah (2 times) "Rush to success"
Hayya ala Khayril Amal (2 times) "Rush to the best act (prayer)"	Hayya ala Khayril Amal (2 times) "Rush to the best act (prayer)"
	Qadqa matis Salah (2 times) "The prayer has begun"
Allahu Akbar (2 times) "Allah is the greatest"	Allahu Akbar (2 times) "Allah is the greatest"
La ilaha illal lah (2 times) "There is no God but Allah"	La ilaha illal lah (1 time) "There is no God but Allah

[This translation of Adhaan and Iqamah may be different from its literal meaning to make it easier to understand]

10.5 Worksheet: Adhaan and Iqamah

1.	Sana is reading qadha salaat, is it still recommended for her to recite adhaan and iqamah?
2.	Give one case where adhaan and iqamah is not needed.
3.	Explain three conditions for reciting adhaan and iqamah.
4.	What phrase do we recite in adhaan and iqamah which is not actually a part of adhaan and iqamah?
5.	What does Ash hadu an la ilaha illal lah mean?

6.	Zain has his friends over for a cricket game. He had the 5th graders who like cricket in his community of Muslim boys they decide to do salaat. Zain's friends that they can all pray together as a congregation says "Qadqa matis Saalah" 2 times. Is his Adhan	center. It is salaat time, and being good nds ask him to do the Adhan and Iqamah on. Zain reads the Adhan and at the end
7.	What does Tartib mean?	
8.	Adhan and Iqamah are Mustahab?	
	TRUE	FALSE
9.	It is alright to read Adhan before Iqamah and to re of them are recited before salaat.	ead Iqamah before Adhan so long as both
	TRUE	FALSE
10	. "La illaha illal lah" is recited once at the end of Iqa	amah.
	TRUE	FALSE

Chapter 11: The Wajibat of Salaat (Rukn & Ghayr Rukn)

You already know how to pray. You also know that salaat is made up of different parts. In today's lesson, you will come to know all the wajib acts of salaat along with the *rukn* and *ghayr rukn* parts.

11.1 The Wajib Acts of Salaat:

There are 11 things that are wajib in salaat:

- 1. *Niyyat* (intention)
- 2. Takbiratul Ehram (the first Allahu Akbar)
- 3. *Qiyam* (standing during recitations of surahs or tasbihat)
- 4. Ruku' (bowing down)
- 5. Sajdatayn (two prostration)
- 6. *Qira'at* (recitation of Surah al-Hamd and other surah)
- 7. Zikr (the recitations in Ruku' and Sajdah)
- 8. *Tashah-hud* (the recitation while you sit after the two Sajdah in the second and last Raka'at)
- 9. Salaam (Salutation)
- 10. Tartib (Correct order)
- 11. *Muwalat* (Continuity one action after the other without a long delay)

11.2 Rukn & Ghayr Rukn:

The salaat is like a building which is made up of many parts: some of these parts form the foundation of the building, while others are just built upon the foundation. If the foundation gives way, then the whole building will collapse.

In the same way, the wajib acts of salaat are divided into two groups: *rukn* and *ghayr rukn*. *Rukn* are those wajib parts which form the foundation of salaat. *Ghayr rukn* are those wajib parts which do not form the foundation of salaat.

11.2.1 There are five Rukn Parts of Salaat:

- 1. Niyyat.
- 2. Takbiratul Ehram
- 3. Qiyam
- 4. Ruku'
- 5. Sajdatayn

If anyone leaves out any *rukn* of salaat — whether intentionally or by mistake — then his salaat will become baatil (incorrect). Likewise, if anyone adds any of the *rukn* intentionally, then his salaat is baatil.

What if someone adds a *rukn* part of salaat by mistake? In the case of ruku' and two sajdahs, his salaat will become baatil; but in the case of the other three *rukn* of salaat, his salaat will be correct.

11.2.2 Ghayr Rukn

The other six wajib parts of salaat are *ghayr rukn*. If anyone leaves out any *ghayr rukn* part intentionally, then obviously his salaat is baatil. But if a person leaves out any one of the *ghayr rukn* by mistake, then his salaat is correct.

11.3 Worksheet: Wajibat of Salaat

 $\ensuremath{\mathtt{1}}$. Name the eleven things that are wajib in salaat.

2. What is the difference between Qara'at and Zikr?

 $\ensuremath{\mathtt{3}}$. What are the rukn parts of salaat?

4 . If I leave a rukn part of salaat out by mistake, is my salaat correct?

5 . If I leave a ghayr-rukn part of salaat out by mistake, is my salaat correct?

Chapter 12: Salaat - Niyyat, Takbir, Qiyaam, Qara'at

12.1 Niyyat:

Niyyat is the first among the wajibat of salaat. It is also a rukn part.

Niyyat means intention to do something. Niyyat is important because Islam does not want you to pray just as a habit; it wants you to be aware of what you do. Before starting the salaat, you must be aware of what you are doing.

The niyyat of prayer must be associated with the idea that you are performing the salaat in obedience to the command of Allah, or to seek the pleasure of Allah. **Sincerity** is the main condition. Your intention should not be mixed with any other purpose otherwise your prayer will become incorrect. And remember that sincerity of your intention must be maintained during the entire salaat. Finally, the salaat which you intend to say must be specified.

In short, three things are important in niyyat:

- 1. The salaat which you intend to say must be specified.
- 2. The intention must be sincerely for pleasing Allah.
- 3. The sincerity of your intention must be maintained up to the end of your salaat.

Also remember that niyyat is a rukn part of salaat — if you miss it whether intentionally or by mistake, your salaat will become baatil.

12.2 Takbiratu 'l- ihram:

The second wajib act of salaat is *takbiratu 'l-ihram*.

The term *takbiratu 'l-ihram* is made from two words: *takbir* and *ihram*. *Takbir* means to glorify God by saying "Allahu akbar". *Al-ihram* means an act which makes certain things haram. The first "Allahu akbar" is known as *takbiratu 'l-ihram* because once you say it, you have entered the salaat and so the things which break your salaat becomes haraam on you. Now you cannot do anything other than salaat — you cannot talk, walk, eat, or turn away from the qiblah, etc.

There are four conditions for takbiratu 'l-

It must be said in its proper form: Allahu akbar.

It must be in Arabic.

It must be said while standing (unless you are unable to stand). While saying takbiratu 'l-ihram, your body must be motionless.

Muwalat: There shouldn't be a long gap between saying the two words.

Remember that takbiratu 'l-ihram is also a rukn of salaat — if you miss it whether intentionally or by mistake, your salaat will become baatil.

You should also remember the following rules about takbiratu 'l-ihram:

- As you already know, takbiratu 'l-ihram is a rukn. If you add another one
 intentionally, then your salaat will become baatil. So if you say a second "Allahu
 Akbar," then you will have to start all over again. However, if you say it by mistake,
 then it is okay, and you can continue with your prayers.
- 2. It is better to say the takbiratu 'l-ihram while you are raising your hands up towards the ears. The fingers should be closed together, and your palms should be facing the giblah.

12.3 Qiyam and Qara'at

Qiyam means standing. There are qiyams at different stages of salaat, and not all the qiyams are equal: some are rukn and some are ghayr rukn.

- 1. It is wajib to stand while saying the takbiratu 'l-ihram and also just before going to ruku. These two giyams are rukn parts of salaat.
- 2. It is also wajib to stand while reciting the surahs (in the first two raka'at) and also while reciting the tasbihat (in the 3rd and 4th raka'at). However, these two qiyams are ghayr rukn parts of salaat.

This means that if you sit even by mistake while saying the takbiratu 'l-ihram, then your salaat is not correct. But if you sit by mistake while reciting the surahs, then your salaat would still be correct. However, if you sit intentionally in any of these cases, then your salaat will not be correct.

12.4 The Wajibat of Qiyam

- 1. You should stand straight, facing the qiblah.
- 2. You should stand still, not moving. That is, your body (other than your arms) must be motionless during giyam.
- 3. You should not lean on anything while standing (unless you have to).

12.5 Loud & Silent Recitations during Qara'at:

The surahs and the tasbihat arba'ah have to be recited differently.

• Men should recite the surah as follows:

	•	In Fajr prayers
LOUDLY	•	In first and second raka'at of
		Maghrib
	•	In first and second raka'at of 'Isha

	•	In all raka'at of Dhuhr
SLOWLY	•	In all raka'at of 'Asr
	•	In third and fourth raka'at of all
		salaat

 Women should recite the surahs silently in all their prayers. Of course, a woman may recite loudly in cases mentioned above provided no non-mahram hears her voice.

12.6 Worksheet: Niyyat and Takbir/Qiyam and Qara'at

- 1. Niyyat is important for prayers because:
 - a. We have to have full awareness of what we are doing.
 - b. We don't want our salaat to be just a habit.
 - c. It is also a rukn of salaat
 - d. All of the above
- 2. Things that are important in the niyyat are:
 - a. The salaat that you praying must be specified
 - b. Your intention should be to sincerely please Allah
 - c. Both a and b
 - d. None of the above
- 3. If you miss a nivyat or a takbiratu 'l-ihram, then your prayers
 - a. Become qadha
 - b. Become baatil
 - c. Are still o.k.
 - d. None of the above
- 4. If you sit down by mistake while saying the surahs in qiyam, then your salaat is correct.
 - a. True
 - b. False
- 5. One wajibat of the qiyam is:
 - a. Your whole body should be motionless
 - b. Part of your body has to be motionless
 - c. Your eyes can look around
 - d. None of the above
- 6. One difference between men and women in qiyam is that:
 - a. Women can sit when they want to.
 - b. Women should always recite silently when na-mahram are around.
 - c. Women should recite maghrib prayers loudly.
 - d. Women can recite any prayer loudly.

7.	Ta	kbiratu 'l-ihram is also a rukn:
		True False
<u>Sh</u>	<u>ort</u>	Answer Questions:
8.	Wł	ny is the first "Allahu akbar" called takbiratu 'l-ihram?
9.	Wł	nat are the four conditions for takbiratu 'l-ihram?
10		you already said takbiratu 'l-ihram, and then you intentionally say it again, what should
	you	u do?

Chapter 13: Salaat - Ruku' and Sajdah

Ruku' is also one of the rukn parts of salaat. If a ruku' is left out by mistake or intentionally, your salaat becomes baatil.

13.1 The Wajibat of Ruku':

To bow down in ruku' is wajib. But, how much should a person bow down?

- It is recommended that men should bend in such a way that their knees have been pushed backwards and their fingers come to rest upon the knees.
- On the other hand, it is not advisable for the women to push their knees backward. They should just bend slightly until their fingers come to rest upon the thighs.

13.2 Sajdah

Two *sajdahs* are wajib in every raka'at of salaat. Together, the two sajdahs are counted as a *rukn* of salaat:

- If you miss both sajdahs or add two more whether intentionally or by mistake then your salaat is *baatil* (incorrect).
- But if you miss only one sajdah or add only one sajdah by mistake, then your salaat is still correct.
- Obviously, adding or missing even one sajdah intentionally will make your salaat baatil.

During the sajdah, <u>seven parts</u> of your body must touch the ground. The seven parts are: the forehead, the two palms, the two knees, and the big toes of both feet.

The seven parts of the body must be <u>on the ground</u> during the *zikr*. If for some reason you have to lift any of those parts from the ground, then you should be silent and only continue the *zikr* after you have placed that part on the ground again.

13.3 Worksheet: Ruku' and Sajdah

1.	If Mohammed misses ruku' by mistake, is his salaat correct? a. Yes b. No c. Yes if he remembers to do the zikr of ruku
2.	The recitation in ruku' is called zikr; what is one thing we <i>can say</i> and two things we should <i>do</i> in zikr?
3.	What is the difference in bending down for ruku' between men and women?
4.	Name three wajib things in ruku'. (Just name them; don't explain them.)
5.	Is sajdatayn a rukn or ghayr rukn part of salaat?

7.	 a) Yes b) No If I miss two sajdahs by mistake, is my salaat still correct? a) Yes b) No
8.	What is one thing we can say in zikr of sajdah?
9.	What are the seven parts that must touch the ground during sajdah?
10.	If I am praying salaat on a very steep slope, is my salaat correct? a) Yes b) No

6. If I miss one sajdah by mistake, is my salaat still correct?

Chapter 14: Salaat - Tashah-hud, Salaam, Tartib, Muwalat

14.1 Tashah-hud:

Tashah-hud means bearing witness. It is the name for the recitation which begins with "ashadu ." (I bear witness . . .).

Tashah-hud is a wajib but *ghayr rukn* part of salaat. It is wajib:

- Once in two raka'at salaat after the second sajdah of the second raka'at.
- Twice in three and four raka'at salaat after the second sajdah in the second raka'at, and after the last sajdah in the last raka'at.

The Wajibat of Tashah-hud:

- 1. It should be performed while being seated.
- 2. It should be performed while being motionless.
- 3. It should be recited in Arabic.
- 4. Muwalat: There should be continuity in reciting the tashah-hud.

14.2 Salaam (Including Tartib and Muwalat of Salaat)

Salaam is the last wajib part of salaat. It is a ghayr rukn part. Salaam is performed after the tashah-hud of the last raka'at.

The Wajibat of Salam:

- 1) It must be in Arabic.
- 2) You must be seated while reciting it.
- 3) You must be motionless while reciting it.

By saying the salam, you end your salat. And all the things which had become haram after saying the takbiratu'i ihram become halal for you.

14.3 Salaat — Tartib and Muwalat

Among the wajib things in salaat are *tartib* and *muwalat*. *Tartib* means correct order of things; and *muwalat* means continuity and flow in action.

14.3.1 Tartib:

It is necessary that every part of the salaat is performed in the correct order. If you change the order of a rukn part of salaat — whether intentionally or by mistake — then your salaat will

become batil (incorrect). If you change the order of a ghayr rukn part of salaat intentionally, then again your salaat will become batil. However, if you change the order of a ghayr rukn part by mistake, then your salaat will still be correct.

14.3.2 Muwalat:

All actions of salaat must follow one another without any unusual interval. If someone stops his salaat and stands for so long that other people think that he is not praying, then that person's salaat will become batil.

14.4 Worksheet: Tashah-hud, Salaam, Tartib and Muwalat

- 1. What does Tashah-hud mean?
 - a. Correct order.
 - b. Continuity and flow in action.
 - c. Bearing witness.
 - d. Salaam.
- 2. What does Muwalat mean?
 - a. Reciting dua loudly.
 - b. Reciting dua while standing.
 - c. Reciting dua while sitting.
 - d. Continuity and flow in reciting the Tashuh-hud.
- 3. Three things that are wajib during Tashah-hud are:
 - a. Reciting in Arabic, sitting motionless, Muwalat.
 - b. Reciting in Arabic, standing motionless, Muwalat.
 - c. Reciting in Arabic, sitting motionless, salaam.
 - d. None of the above.
- 4. What does Tawarruk mean?
 - a. Usual way of standing during salaat.
 - b. Usual way of sitting during salaat.
 - c. Patience
 - d. Making dua.
- 5. What does Tartib mean?
 - a. Making wudhu
 - b. Doing sajdah
 - c. The correct order of things.
 - d. None of the above.

6.	During tashah-hud one bears witness that there is only one Allah and Muhammad (s) is his prophet.
	0 true 0 false
7.	Tashah-hud is a wajib but ghayr rukn part of Salaat.
	O true O false
8.	If Maryam keeps her hands on her thighs her Tashah-hud is correct.
	0 true 0 false
9.	If Hussayn says his Tashah-hud in English, his Tashahud is correct.
	0 true 0 false
10	. Salaam is performed after the Tashah-hud of the last raka'at.
	0 true 0 false
11	. It is mustahab to recite all three salaams followed by three Takbirs (Allah Akbar).
	0 true 0 false
12	. Is it wajib to say "As salamu 'alayna wa'ala ibadil lahis salihiyn" and "As salamu 'alaykum wa rahmatul lahi wa barakatuh" together?
	0 Yes 0 no
13	. Salaam is a part of salaat.
	0 rukn 0 ghayr rukn

0 true 0 false	
15. If I change the order of the rukn parts of my salaat by mistake, my salaat is still correct	15
0 true 0 false	

BONUS:

Write out the translation of what we say during tashah-hud (only the wajib part).

14. Among the wajib things in Salaat are Tartib and Muwalat.

Chapter 15: Salaat - Qunut and Ta'qibat

15.1 Qunut:

Qunut means "humbly praying to Allah". In salaat, it refers to the act in which you raise your hands to pray to Allah just before going to the second ruku'.

Qunut is mustahab in all the salaats, whether wajib or mustahab. It is especially recommended in the salaat of Fajr, Maghrib, and 'Isha.

15.1.1 Some Rules about Qunut:

If you forget to do qunut and remember it before reaching the final position of ruku', then you may get up and do qunut before continuing your salaat.

If you remember it after reaching the final position of ruku', then you may do the qunut after you get up from the ruku' and before going to the sajdah.

If you remember it after reaching the final position of ruku', then you may do the qunut after you get up from the ruku' and before going to the sajdah.

15.2 Ta'qibat:

Ta'qibat means the tasbih and dua's that we recite after the salaat. It is highly recommended to glorify our Creator by reciting the **tasbihuz Zahra'**. 'Tasbihuz Zahra' means "the tasbih of Fatimatuz Zahra (a.s.)". It is know by this name because it was first taught to Fatimatuz Zahra (a) by the Prophet (s.a.w.). The 'tasbihuz Zahra' consists of three short phrases as follows:

Allahu Akbar 34 times Al-hamdu lil lah 33 times Subhan Allah 33 times

It is always easier to say this tasbih on a rosary.

15.3 Worksheet: Qunut and Ta'qibat

Choose the correct answ	wer:
1. Qunut is a	part of salaat.
a. wajib b. mustahab	

- 2. You perform qunut
 - a. in the first raka'at
 - b. in the fourth raka'at
 - c. just before salaam
 - d. just before your second ruku
- 3. If you forget to do qunut and then remember it while you are in ruku',
 - a. You may do it after you get up from the ruku' and before going to the sajdah.
 - b. You may do it after tashahud
 - c. You may do it in any other raka'at
 - d. You may do it after salaam
- 4. During qunut we can we say
 - a. Any dua' from the Qur'an
 - b. Only one particular dua'
 - c. Subhan Allah once
 - d. a) or c)
- 5. Which of the following are mustahab when reciting Qunut?
 - a. Takbir, raising your hands for Dua, reciting the Dua silently.
 - b. Takbir, keeping your hands on your side, reciting the Dua loudly.
 - c. Takbir, raising your hands for Dua, reciting the Dua loudly.
 - d. Only a) and b).
- 6. What does Qunut mean?
 - a. Qunut means saying Subhan Allah

- b. Qunut means saying Allah Akbar
- c. Qunut means saying Al hamdu-lil lah
- d. Qunut means "humbly praying to Allah"
- 7. Qunut is especially recommended in which following three salaats?
 - a. Subh, Maghrib, Asar
 - b. Subh, Isha, Asar
 - c. Subh, Maghrib, Isha
 - d. Maghrib, Isha, Dhuhr
- 8. What does Taqibat mean?
 - a. Tagibat means the Tasbih and Qunut.
 - b. Tagibat means the Tasbih and Dua's that we recite after the salaat.
 - c. Tagibat means the Tasbih and Sajdah.
 - d. None of the above.
- 9. Tasbihuz Zahra means the Tasbih of Fatimuz Zahra(s) Select one which consists of the three short phrases which we recite in the Tasbih.
 - a. Allahu Akbar, Al-hamdu lil lah, Jazakallah.
 - b. Allahu Akbar, Asalamu Alikam, Subhan Allah.
 - c. Allahu Akbar, Al-hamdu lil lah, Subhan Allah.
 - d. Allahu Akbar, Al-hamdu lil lah, Bismillah.
- 10. Allahu Akbar is recited 34 times the other two phrases are recited how many times each?
 - a. 35 times each.
 - b. 32 times each.
 - c. 50 times each.
 - d. 33 times each.

Chapter 16: The Munafiyat of Salaat (Things which make Salaat Batil)

There are certain things which can make your Salaat Batil (invalid). If any of these things happen, you will have to do your prayers again.

16.1 The Munafiyat of Salaat are 12:

- 4. Speaking intentionally.
- 5. Laughing.
- 6. Crying intentionally for a worldly thing.
- 7. Eating or drinking.
- 8. Folding the arms intentionally just as some other Muslims do during their Salaat.
- 9. Saying "Aameen" after Surae al-Hamd.
- 10. Any thing that is wrong in one of the necessary conditions of Salaat; For example, you realize that your clothes are not tahir.
- 11. Doubt in first two raka'at of Dhuhr, Asr and Isha prayers, and also anywhere in Fajr or Maghrib prayers.
- 12. Adding or leaving out any Wajib e Rukn part of Salaat.

16.2 Some MUNAFIYAT of Salaat in Detail

The things which make the Salaat Batil:

16.2.1 Any thing that makes Wudhu Batil:

- If anything that makes the wudhu Batil (like passing wind), takes place anywhere during the Salaat, the Salaat will become Batil. It makes no difference whether it happened intentionally or by mistake.
- Only in one case, such an act will not harm your Salaat; if it happened just before the Salaam by mistake.

SALAAT SHOULD BE PERFORMED WITH PRESENCE OF MIND AND HEART

16.2.2 Turning away from the Qiblah:

- As you already know from the lesson on Qiblah, turning away from the Qiblah will make your Salaat Batil only if the deviation was more than 45 degrees, even if it happened intentionally, by mistake or by external force like wind.
- In case of more than 45 degrees deviation, it makes no difference whether the whole body turned or just the face turned away.

In all cases of deviation which makes the Salaat Batil, one should proceed as follows:

- If it happened intentionally or by external force, then the Salaat is Batil under all circumstances:
- If it happened by mistake and you remember it after the time of Salaat had ended, then there is no Qadha:
- If it happened by mistake and you remember it while there still is time for repeating the Salaat, then you must repeat your Salaat.

16.2.3 Any thing which cannot be called Salaat:

If during prayers someone does something which is regarded by good Muslims as contrary to the performance of Salaat, then his Salaat is Batil. For example, clapping hands or knitting during the Salaat. Such acts will invalidate the Salaat, no matter whether it was done intentionally or by mistake.

Moving the arms or even indicating something to someone with your hands will not harm the Salaat.

16.2.4 Speaking Intentionally:

The Salaat will become Batil by speaking intentionally. It makes no difference whether you were talking to someone or to yourself or whether it was an emergency or not. If it is an emergency, then you can speak; but your Salaat will still become Batil. You will have to repeat your Salaat again.

Clearing one's throat, blowing air because of fatigue or moaning will not make the Salaat Batil.

16.2.5 Laughing Intentionally:

Laughing makes the Salaat Batil. If you feel like laughing but control yourself forcefully until your face turns red, your Salaat will not become Batil unless you laugh. Laughing does not include smiling; smiling will not harm your Salaat.

16.3 Worksheet: Munafiyat of Salaat

Choose the correct answer:

- 1. Examples of things which make the Wudhu Batil are, sleeping or passing wind. These also make the Salaat batil.
 - a. True
 - b. False
- 2. Zeinab is praying salaat and turns away from the direction of Qiblah .ls her salaat batil?
- 3. Lana is old is reading jama'ah salaat with all the other children in the Sunday school. She notices a child crying to her right because his mother is praying in the congregation. She starts smiling and making faces at the baby to quiet him down but continues with the congregation. Is her salaat valid?
- 4. Speaking intentionally is a Munafiyat of salaat. Hassina is reading salaat and Amina walks into the door and says "Salaam Alaikum" to her knowing that it is wajib to reply to anyone who says "Salaam Alaikum" to you in Islam, she replies to Amina by saying "Wa alaikum Salaam," and immediately continues praying. Her salaat is valid
 - a. True
 - b. False
- 5. Hussein has food poisoning and does not want to miss his prayers. He is just done wudhu but he cannot control passing gas due to his illness. He has no option but to go ahead and pray his salaat. Is his salaat baatil since he is sick?

6.	refused to buy her o	concentrating on her salaat. She is crying because her mother ne of her favorite card games called Yu Gi Oh. Her salaat is valid an and sometimes it is hard to control your emotions as a human.
7.		n while he was doing his wudhu. He forgot to take it out while praying entally chews on it. His salaat is valid as his action was accidental.
	TRUE	FALSE
8.	_	entionally just as some other Muslims do during their Salaat makes it een" after Surae al-Hamd makes salaat batil
	TRUE	FALSE
9.	playing out in the ya	his clothes are Najis while praying salaat, because he was d with the neighbor's dog. Since he had forgotten that his fore salaat and has already started praying, his prayers
	TRUE	FALSE
10. Doubt in first two raka'at of Dhuhr, Asr and Isha prayers, and also anywhere in Fajr or Maghrib prayers will make salaat batil.		
	TRUE	FALSE

Chapter 17: Awareness of our Living Imam Mahdi (a)

To know the Imam of our period it is important to pay attention to the numerous traditions available to us from the Prophet (s) himself and our Imams. It is also important to note the sources of these traditions so we can familiarize ourselves with the names of the books with reliable information. Let us look at some of the ahadith and sources available to us

The Holy Prophet said to the Commander of believers Ali (a), that:

"There will be twelve Guides (Imams) after me, the first of whom is you, O' Ali, and the last one will be the 'Support' (al-Qa'im), who with the grace of Allah, will gain victory over the whole east and west of the world."

When Imam Mahdi was born he recited the Aya 5 of Suratul Qasas (Sura 28)

"And We intend to bestow upon those who are weak in the earth and make them the Aimma and make them the heirs."

Imam Mahdi's (a) birth and his existence was kept a secret in an effort to save him from enemies of Islam. His life was constantly in danger even as he grew older. The twelfth Imam (a) has had to go into a state of ghaybat (concealment) from the public at two different times.

The Holy Prophet (s) said:

"There are two occultations for my son who will rise (Imam Mahdi), great and small (kubra and sughra)."

Ghaybatun No'amani p.141-142

The first period, known as *ghaybat-e- sughra*, extends from the time of his father, Imam Hassan Askari's (a) death till about 70 years later. During this time, although he lived an invisible existence as far as the public was concerned, he was not completely cut off from them. Rather, he maintained regular contact with his followers through his deputies, who were able to reach him and present to him their needs and inquiries. There were four of these deputies or 'niabs'. Husayn ibn Rawh is the naaib (representative) of Imam Mahdi (a) through whom we address our 'arizas' (letters) to our Imam.

The second period extends from the termination of the deputyship of his prominent and trustworthy associates, to the time when he will emerge from the state of the occultation to

lead humanity to establish the rule of justice and equity on earth. This period of occultation is known as *ghaybat-e-kubra*. In Suratul Qadr, the malaika descend to the earth with all the orders that go to our Imam. Imam Mahdi (a) is amongst us but we cannot recognize him just as Prophet Yusuf's (s) brothers could not recognize their brother. Imam Mahdi (a) is with us. It is believed that he is known to appear to a mu'min on 3 occasions. a) At times of trouble. b) At the time of Hajj c) at the funeral of a mu'min who does not have the debt of khums on him/her.

In reference to our Imam's (a) ghaibat Imam Ali (a) has said: "The occultation of my son (Imam Mahdi) will last so long that some will doubt his existence, by Allah he will appear and will rid the world from injustice and corruption."

Bihar al-Anwar, Vol.51, p.112

Some people wonder how Imam Mahdi (a) could live that long. Every one but Allah is mortal. But the difference is the length of life in this world. The holy Qur'an and the prophetic traditions inform us that some people have had/have long life in this world.

"We sent forth Noah to his people and he lived among them for nine hundred and fifty years." Suratul Ankabut - 29:14

Prophet Nuh (a) lived for 950 years preaching according to this ayat of the Qur'an. He is reputed to have lived for a total of 2,500 years: 40 years before preaching and 1,510 after the Flood.

(Tafsire Farman Ali)

Prophet Isa(a) is still alive! He is, in fact, 1996 years old by now. He is in the heavens, and will come back to the earth to assist Imam al-Mahdi (a).

Prophet Khidr (a) is still alive! Qur'an mentions the story of his meeting with Prophet Musa (a). He existed before the time of Prophet Musa (a), and as such, he is now more than 3000 years old! He lives on the earth, but we can not recognize him (fairly similar to the case of Imam Al-Mahdi (a)).

Scientific research too has proved that there is no limit to human life. Of recent the scientists Seigfried Hekimi of Montreal's McGill University and Michael Rose of The University of California have proved that life spans can be increased with genetic manipulation (Time Magazine - December 9th 1996).

The Prophet(s) through Imam Ali (a) said: "Creation is never empty of Hujjat (proof and relationship between us and Allah (swt)).

Al-Khisal Vol.2 p.740

At another occasion Prophet Muhammad (s) said: "The best deed accepted by Allah (swt) is waiting for the appearance of the Imam of Our Time."

Nahjul Balagha, Saying No. 98

Imam Ali (a) said: "A person who is waiting for Imam Mahdi is like a person who is doing jihad."

Muntakhab ul-Athar p.426

Imam Ali (a) also once said: "Imam Mahdi will be wearing the armour of wisdom"

Nahjul Balagha (Sermon 181)

When Imam Mahdi (a) appears he will do so in Mecca and Prophet Isa (a) will also re-appear and help him.

According to Islamic traditions, Jesus will descend from the heaven and espouse the cause of the Mahdi. Christians and Jews will see him and recognize his true status. Christians will abandon their faith. The holy Qur'an says:

"There shall be none among the People of the Scripture but will believe in him (Jesus) before his death; and on the Day of Resurrection be will be a witness against them" (Surah al-Nisa, 4:159)

Jabir Ibn Abdullah Al Ansari said that he heard Prophet Muhammad (s) say: "When Isa Ibn Maryam descends then the Master of Moslems, Mahdi will say 'Come and lead our prayer' then Isa will say 'can there be a master over a master. This is Allah's special favor upon this ummah that you (are the master)." (Bihar ul Anwar vol. 1)

Evidently at that time Jesus will not be following the Christian law which will already have been repealed. He will be following Imam Mahdi (a), the master of the time, and that is why he will be offering prayers behind him.

(Source: AL-IMAM AL-MAHDI <u>THE JUST LEADER OF HUMANITY</u> by Ayatollah Ibrahim Amini Translated by Dr. Abdulaziz Sachedina An effort of the <u>Ahlul Bayt Digital Islamic Library Project</u> <u>http://al-islam.org/mahdi/nontl/chap-1</u>)

17.1 Worksheet and Questions - Awareness of our living Imam Mahdi (a)

1.	Which Ayat from which Surah did Imam Mahdi (a) recite when he was born? Write the
	Ayat below. Secondly what is the significance of the fact that Imam Mahdi (a) recited
	this Ayat? Why did Allah have him read this Ayat?

- 2. Imam Mahdi's (a) birth was kept a secret to protect him from the enemies of Islam TRUE FALSE
- 3. What does "Ghaybat- e- Sugra" mean? Which period did this occur in?

- 4. What does "Ghaybat-e-Kubra" refer to? Which period does this occultation occur in?
- 5. The holy Prophet Muhammad (s) mentioned the coming of Imam Mahdi (a) at several times. Find two such quotes from your notes and write them down below.

6. Although our 12th Imam is in hiding, he is amongst us. There have been many incidences reported when Imam Mahdi (a) has appeared to people in their time of need. At the same token, if we call onto him in our time of need or when we are going through problems, our Imam will reach out to us and help us through the difficult times.

TRUE FALSE

- 7. Which two prophets are still alive? How do we know that they still exist? How old are they believed to be?
- 8. Which of the following quotes was not mentioned by Imam Ali (a) in relation to a the coming of Imam Mahdi (a)
 - a) "A person who is waiting for Imam Mahdi is like a person who is doing jihad."
 - b) "Imam Mahdi will be wearing an armor of wisdom"
 - c) "The occultation of my son (Imam Mahdi) will last so long that some will doubt his existence, by Allah he will appear and will rid the world from injustice and corruption."
 - d) "The best deed accepted by Allah (swt) is waiting for the appearance of the Imam of Our Time."
- 9. When Imam Mahdi (a) reappears, he will appear in the Kaaba and according to Islamic traditions; Jesus will descend from the heaven and support the cause of the Mahdi (a). Christians and Jews will see him and recognize his true status.

TRUE FALSE

10. Using your notes as a source, mention one hadith from the prophet and one ayat from the Qur'an that talks about the fact that Prophet Isa (s) will reappear when Imam Mahdi (a) appears and will act as the Qaim's supporter. Also explain the significance of the reappearance of Prophet Isa (a) below.

SECTION II: Special Occasions

Chapter 18: Obligatory Fast and Its Conditions

The Month of Ramadhan is the **holiest month in the Islamic calendar** and begins with all its social, moral and spiritual blessings.

Amongst the **blessings** of this month are:

- The Holy Qur'an was revealed to the Prophet Mohammed (S) during this Holy month.
- In this month is the Night of Qadr, which is better than a thousand months.
- The repentance from sins and its forgiveness by Allah.

Every action, whether good or bad, carries **more weight** in this month.

- Thus, charity is a virtue at all times, but is more virtuous in this month;
- Injustice is an evil at all times, but is more evil in this month.
- Reciting the Qur'an is a commendable deed the whole year round, but during the month of Ramadhan it assumes a far greater significance.

Our Holy Prophet (S) told Jabir bin Abdullah: "O Jabir, this is holy Ramadhan, whoever fasts in it during the day, and stands to remember Allah during the night, controls his hunger, lust and speech, he shall pass cleansed from his sins the way the holy month passes".

18.1 Reasons for Fasting:

- 1. Islam has made fasting obligatory for all men and women OBLIGATORYY who have attained the age of Bulugh.
- To kill our low instincts and to help us acknowledge that we have a will power which enables us to abstain from certain things which if done will invalidate the fast. As a result it helps us to strengthen our will power against those things which are Haraam and cause us to commit sins if we do them.

KILL low INSTINCTS

TOUGHENS WILL POWER

3. Brings about Unity amongst you and those living near you, in that while you are fasting you are aware that there are others close by who are also fasting and in the same way when you have Iftar there are others doing the same. It creates a feeling of brotherhood.

BRINGS UNITY

4. As you feel hungry you begin to realize how the poor who cannot afford food suffer daily in their lives. As a result of your fasting you may feel that you should do something for them. However, sadly we tend to forget all about our hunger at Iftar time when we eat a lot; for this we have been advised by our Holy Prophet(S) to eat only enough to kill the hunger and not more.

WHAT HUNGER & POVERTY IS

18.2 Muftirat - Actions to Avoid while Fasting

Sawm or fasting does not only mean staying away from food but also certain actions, from dawn to sunset, with the intention of pleasing Allah.

Every baligh Muslim must fast in the whole month of Ramadhan. During the fast, we have to stay away from ten actions. These ten actions are known as "muftirat". Muftirat means "those actions that make the fast baatil (incorrect)".

18.2.1 Six Common Muftirat:

Let us take a look at the six common *muftirat*. They are:

- 1. Eating intentionally.
- 2. Drinking intentionally.
- 3. Vomiting (throwing up) intentionally.
- 4. Putting the whole head into water.
- 5. Letting thick dust or smoke enter the throat.
- 6. Lying about Allah and the masomeen.

All these actions or things break the fast if they are committed intentionally (on purpose). Anything that is done by accident will not harm the fast. For example, if a person forgets that he is fasting and drinks water, then his fast is still correct. If a person throws up accidentally, then his fast is still correct. If a person is pushed into a swimming pool and his head goes underwater, then his fast is still correct. If a person says something about Allah thinking that it was true and later on finding out that it was wrong, then his fast will still be correct because he did not mean to say something wrong.

18.3 Conditions for a Valid Sawm

For sawm to be correct, the following four conditions must be found in the person:

- 1. *Islam*: the person who wants to fast must be a Muslim.
- 2. **Sanity**: the person who wants to fast must be sane. If a person is insane then he should not be forced to fast.
- 3. *Health*: the person who wants to fast must be healthy. If the person is sick and knows by fasting he will become worse, then he should not fast.

- 4. **Presence in one's home-town**: the person who wants to fast must be in his home-town. A traveler is not allowed to fast except in the following cases:
 - If the traveler begins his journey after Dhuhr time, then his sawm of the particular day will remain correct.
 - If the traveler intends to stay in the city he is visiting for at least 10 days continuously, then he can fast in that city.
 - If the traveler returns to his home-town before Dhuhr time, then his sawm of that particular day will remain correct as long as he has not done any of the muftirat. When he reaches his home-town, he will have to do that niyyat of fasting for that day.

18.4 Worksheet: Obligatory Fast and its Conditions

a) Traveling outside the hometown after Dhuhr

1. What does *muftirat* mean?

d) An insane person

b) Unintentionally vomiting

c) Actions that make a fast void

۷.	1) 2) 3) 4) 5) 6)
3.	If I do any of the <i>muftirat</i> accidentally, will my sawm be correct? a) Yes b) No
4.	An example of doing a <i>muftirat</i> accidentally is: a) Becoming more ill after keeping a fast b) Being pushed in a swimming pool c) Keeping a fast while traveling for more than 10 days d) Taking a quick drink of water
5.	If Hussein jumps into a swimming pool and goes underwater diving, will his sawm be correct? a) Yes b) No
6.	Circle 3 of the five conditions that a person must meet before his sawm can be correct. a) Returning from a journey <i>before</i> Dhuhr b) <i>Intentionally</i> traveling to a place where there is thick dust and smoke c) <i>Unintentionally</i> eating a candy and then spitting it out d) Saying something about the masomeen that <i>later</i> is found to be untrue
7.	Batul was very sick and she still decided to fast such that she became sicker. Is her sawm correct? a) Yes b) No

- 8. A case in which a traveler is allowed to fast is:
 - a) The traveler leaves home before Fajr and returns after Asr
 - b) The traveler leaves home before Dhuhr and returns after Maghrib
 - c) The traveler goes to a place and unexpectedly breathes thick smoke
 - d) The traveler will return home in 5 days
- 9. If Salek, who was fasting, left for a business trip after Dhuhr, then is his sawm for that day correct?
 - a) Yes
 - b) No
- 10. Give two reasons for fasting.

Chapter 19: Hajj

And call upon the people for Hajj. They will come to you on their bare feet or riding any weak camel and they come to you from every far desert. Holy Qur'an; XXII: 27

All of us are required to do Hajj. However, there are certain conditions that have to be met before Hajj becomes Wajib on an individual; these are:

- Baligh (reaches age of puberty)
- Aqil Being sane and sound of mind
- Istitaah (Being capable). This means:
 - a. You should be able to afford the expense of your journey for Hajj and the stay during Hajj.
 - b. You must be able to maintain those dependents that have remained at home.
 - c. When you return, you must have enough means to maintain yourself and your dependents.
 - d. The journey to Hajj and returning from it must not involve any danger to your life, your wealth, or your family.
 - e. You must be healthy. If you cannot go due to an illness but all the other conditions of Hajj are fulfilled then you can send someone on your behalf.
 - f. You must have enough time to perform all the Wajib acts of Hajj; if you cannot do so then you have to keep the money aside and go in the following year.

19.1 Before Going for Hajj, Make Sure:

- Your money is clean; i.e. you have no debts especially Wajib debts like Khums and Zakaat.
- Your intention is purely for Hajj; i.e. your Niyyat is of Qurbatan Ilallah.
- You have prepared a Will and given away some Sadaqah for your journey.

Once you've made sure that all the above conditions have been met you are ready to start your journey. When you arrive in Saudi Arabia and you are ready for your first part of Hajj, Umra-e-Tamattu, you head for one of the Meeqat (specially designated boundaries where you put on the ihram). You need to do this because you are required to be in ihram before entering Mecca. So what is ihram?

WHAT IS IHRAM?

Ihram consists of two pieces of clothes:-

To enter Mecca, you must be in Ihram.

- The loin-cloth, covering oneself from the navel (around waist) till the thighs.
- A piece to cover both the shoulders.

It is not necessary to have the clothes of Ihram on you all the time when you are in the state of Ihram For example; one may remove the upper piece whenever one wants to do so.

IHRAM MUST BE:

- The cloth used for Ihram must be Tahir, in a way that one can say the daily prayers in it. If the cloth has Najasat more than what is permissible in salaat, then such a cloth cannot be used for Ihram.
- Ihram must not be made of silk
- It must not be ghasbi This means that it must not be one usurped from its rightful owner, or belonging to another and used without permission.
- For men, the Ihram must not be sewn.
- It must not be made of animal hide or skin, especially of those animals that are Haraam to eat.

IHRAM FOR LADIES

Ladies must also wear two clothes of Ihram, i.e. a loin cloth and an overall wrap that covers the shoulders, **over** their sewn full dress. However, it is permissible for them to remove those two extra clothes after having entered into the state of Ihram; and to perform their Umrah in their regular sewn dress. It is important that ladies also do not use any dress made of silk while they are in Ihram.

WAJIB:

The Niyyat must be to wear ihram for performing Umrah or Hajj, as the case may be, Qurbatan Illallah.

Once the a'amal of UMRA-E-TAMATTU is over, you can put on your normal clothes and visit the Holy Ka'ba & wait for 9th Of Zilhaj for HAJJ-E-TAMATTU

19.2 Talbiya:

Immediately after the Niyyat one has to recite the talbiya:-

"Labbaik, Allahumma Labbaik, Labbaik, La Sharika laka Labbaik".

These 4 Labbaik are Wajib. It is recommended to add this also:-

"Innal Hamda wa Nemata Laka Wahnulka la sharika laka labbaik"

NOTE

- It is important to note that Talbiya must be recited **immediately after Niyyat**. It is Just like Takbeeratul Ihram in Salaat. Without it Ihram will be Batil.
- Talbiya must be in Arabic
- Ladies should not recite it loudly. It is Makruh to answer anyone else by the words "Labbaik" when you are in Ihram.

With Talbiya recited, the process of wearing Ihram is now complete. **Twenty-five things become Haraam** and forbidden while you are in Ihram. They are applicable to both, men and women.

19.3 Meegat

Let us all look at where you start with this first step of Hajj. The boundary where ihram is to be worn is known as Meeqat. There are 10 different spots on the boundary, but we will mention only 2 common ones:

Johfa & Masjide Shajara

19.4 A Hajj Dictionary

The Holy Ka'ba surrounded by pilgrims

Arafah: A long and wide open place where pilgrims go on the 9th of Zilhaj. They stay there till sunset, worshipping Allah. The mountain of mercy is in Arafah.

Hajr al Aswad: The black stone in the Ka'ba which was brought from heaven

Ihram: Special clothes of pilgrims. The Ihram is two pieces of white unstitched material for men and white simple clothes for women.

Maqam Ibrahim: A Stone near the Ka'ba with the footprint of Nabi Ibrahim on it. Pilgrims recite the prayer after Tawaaf beside it.

Mina: The pilgrims go to Mina on the 10th of Zilhaj. Here they will throw 7 pebbles at each of the three pillars, carry out the sacrifice and cut off part of their hair or nails as Taqseer.

Meeqat: A place from where the pilgrim put on the Ihram.

Muzdalifah: The pilgrims go to Muzdalifah at sunset on the 9th of Zilhaj. They stay there for the night there, and collect pebbles for use in Medina.

Sacrifice: On the 10th of Zilhaj, pilgrims sacrifice an animal on the memory of the sacrifice of Nabi Ibrahim (a).

Sa'ee: Every pilgrim has to run seven times between Safa and Marwah, the two hills near the Ka'ba.

Talbiyyah: The pilgrims recite the Talbiyyah as part of the Ihram.

Taqseer: After finishing the rituals of Hajj, pilgrims cut off part of their hair or nails.

Wuqoof: The staying in Arafah is known as Wuqoof.

19.5 Worksheet: Hajj

1.	To be able to do Hajj one must be Baligh, and have Istitaah.	
2.	To have istitaah means to have the finances, health and time available to do all the wajibats of Hajj.	
	True False	
3.	Before you go to Hajj, you should make sure your money is clean; i.e. you have no debts especially Wajib debts likeand	
4.	Before going to Hajj you should also make sure you have prepared aand given away some for your journey.	
5.	. The name of the minor Pilgrimage is	
6.	Before reaching Mecca , people stop at the boundary of the holy land known as	
7.	To enter Mecca, you must be in Ihram.	
	True False	
8.	Ihram is the name of the clothes worn by a pilgrim.	
9.	Ihram must not be made of	
10.	The niyyat for wearing ihram should always include	

1.	Hajrah ran from	to Marwa in search of water.
5.	Isma'il and Ishaq are the	of Nabi Ibrahim (a)
7.	Nabi Ibrahim saw a	in which Allah told him to sacrifice his son.
8.	A Haji walks and sometimes	between Safa and Marwa
10.	came three time	s to stop Nabi Ibrahim from sacrificing her son.
12.	While in Ihram a Haji cannot k	rill any animal, not even an

DOWN

1.	The Tawaaf of the Ka'ba means going around it times.
	Hajar al is the black stone sent from heaven for the Ka'ba.
3.	Ibrahim, near the Ka'ba has the footsteps pf Nabi Ibrahim.
4.	Hajj is wajib only in a lifetime.
6.	According to the Prophet (s) one who performs Hajj becomes free of
9.	One of the animals which can be sacrificed at Hajj.
11.	A part of this can be cut at Taqseer.

Acknowledgements

Shia-Muslim Association of Bay Area would like to thank the authors, editors and reviewers for their contributions to the Madrasat Ahlul-Bait curriculum development project.

We are especially thankful to Dr. Nabi Raza Abidi for leading the curriculum committee and providing the motivation and invaluable guidance for the project.

We would like to express our special gratitude to the MAB teachers and staff for their support and assistance in the development and testing of the curriculum.

SABA is also very thankful to the Islamic organizations and authors whose syllabus and books were used for the inspiration and creation of this curriculum.

Please remember in your prayers, all the people involved in this project.