PAGE
Islamhouse.com Fiqh 3

[image: image1.jpg]

[image: image2.jpg]u/vt/w v*/’ .'vaf/*v/..‘/ﬁfm‘ w:‘/o //u:' {71./\1' :

ISl Bl s2

ISLAMIC PROPAGATION OFFICE IN RABWAH
P.0.Box 29465 Riyadh 11457 Saudi Arabia

Tel: 4454900 - 4916065 - Fax 4970126
E-Mail:Rabwah@www.com

بسم الله الرحمن الرحيم
Merits of Knowledge
(يَرْفَعِ اللَّهُ الَّذِينَ ءَامَنُوا مِنْكُمْ وَالَّذِينَ أُوتُوا الْعِلْمَ دَرَجَاتٍ((المجادلة:11)
“Allah will exalt those who believe among you
and those who have knowledge to high ranks.”
(Surat Al-Mujaadalah: 11)
(وَقُلْ رَبِّ زِدْنِي عِلْمًا((طه:114)
“And say, ‘My Lord! Increase me in knowledge.’”
(Surat Taha: 114)
Abu Hurairah reported that the Messenger of Allah (() said:
 "من سلك طريقاً يلتمس فيه علماً سهل الله له به طريقاً إلى الجنة" (رواه مسلم)
“A person who follows a path for acquiring knowledge,
 Allah will make easy the passage for Paradise for him.”
(Collected by Muslim)
3rd Pillar
(Giving Zakaah)
(Definition of zakaah:
(Linguistically: Purity and growth.
(Juridically: Obligatory sadaqah (charity) due on wealth; given under certain conditions, to specific persons at a specific time.
(Islamic ruling on zakaah:
(Third pillar of Islam (obligatory / mandatory).
(Allah (() says in the Quran:
 (وأَقِيمُوا الصَّلاَةَ وَءَاتُوا الزَّكَاةَ وَأَطِيعُوا الرَّسُولَ لَعَلَّكُمْ تُرْحَمُونَ((النور:56)
“So establish salaah and give zakaah and obey the Messenger; that you may receive mercy.” (An-Noor: 56)
(Allah (() says in the Quran:
(خُذْ مِنْ أَمْوَالِهِمْ صَدَقَةً تُطَهِّرُهُمْ وَتُزَكِّيهِمْ بِهَا((التوبة:103)
“Take from there wealth a sadaqah in order to purify them and sanctify them with it.” (At-Tawbah: 103)
(Ibn Omar reported that the Messenger of Allah (() said:
 "بني الإسلام على خمس..." إلى أن قال "وإيتاء الزكاة" (رواه البخاري ومسلم)
“Islam has been built on five (pillars)...” and he mentioned, “Giving zakaah.” (Collected by Al-Bukhaari & Muslim)
(Abu Hurairah reported that the Messenger of Allah (() said:
"ما من صاحب ذهب ولا فضة لا يؤدي منها حقها إلا إذا كان يوم القيامة صفحت له صفائح من نار فأحمي عليها في نار جهنم فيكوى بها جنبه وجبينه وظهره كلما بردت أعيدت له في يوم كان مقداره خمسين ألف سنة حتى يقضى بين العباد فيرى سبيله إما إلى الجنة وإما إلى النار." (رواه مسلم)
“Any possessor of gold or silver who does not give what is due on them, on the Day of Resurrection, plates of gold and silver would be heated for him in the hellfire and with them will be ironed his side, his forehead and his back. Whenever they cool down, the process will be repeated during a day the measure whereof will be fifty thousand years, until judgement is pronounced among (Allah's) slaves, and he will be shown his final domain, either al-Jannah (Paradise) or an-Naar (Hellfire).” (Collected by Muslim)
(Note: If someone denies the obligation of zakaah, then he is outside of Islam. If someone refrains from giving zakaah, knowing its obligation, then he is guilty of committing a major sin. If some people group together and refrain from giving zakaah, knowing its obligation, then they should be fought until they yield and pay.
(Benefits of zakaah:
(Above all it is an act of obedience to Allah.
(Helps the poor and needy.
(Purifies a person from greed; and teaches generosity.
(Keeps the wealth circulating.
(Allah increases and blesses the wealth.
(Purifies the heart of the recipient from envy and jealousy against the rich.
(Conditions for giving zakaah:
(Islam (male & female, old & young, sane & insane).
(Freedom.
(Possession of the nisaab: (the lowest amount of wealth on which zakaah is due).
(Possession of the nisaab for one hijra year. (except for produce of the earth).
(Sole and complete ownership of the wealth.
(If a person is in debt, the debt should be paid back first, then zakaah is given on the remaining wealth.

(Zakaah is due yearly on money lent that will probably be paid back.
(Zakaah is not due yearly on money lent that will probably not be paid back. (only one years worth of zakaah is due if the money is paid back).
(Note: Zakaah is not due on personal items, such as your car, house, clothes, etc.
(Forms of wealth on which zakaah is due:
	Wealth
	Nisaab
	Rate due

	Gold, silver & money

	Gold
	85 g
	2.5% (after completing

one hijra year)

	Silver
	595 g
	

	Money
	 Value of the nisaab
for gold or silver.
	

	Trade goods for sale

	Trade goods for sale:
(e.g. land, vehicles,
food, animals)
	Value of the nisaab
for gold or silver.
	2.5% (after completing
one hijri year)

	Produce of the earth

	Certain farm produce:
(grains, seeds & dried
fruits that can be
stored & measured
by capacity)
(e.g. wheat, corn, dates)
	618 kg / 300 saa’
(1 saa’= 4 handfuls)

	10% if naturally
irrigated.
5% if artificially
irrigated.
Note: Given at harvest
time.

	Precious minerals
and ores:
(e.g. lead, copper, oil)
	Value of the nisaab
for gold or silver.
	2.5% (when taken out
of the ground)

	Rikaaz: (non-Muslim
buried treasures)
	Zakaah is due even
on a small amount.
	20% (when taken out
of the ground)

	Wealth
	Nisaab
	Rate due

	Livestock
(Free grazing and raised for breeding and/or milk production)
(Given after completing one hijri year)

	Sheep
	40 - 120
12 1 - 200
201 -
For every 100 after.
	1 sheep
2 sheep
3 sheep
1 sheep

	Cows
	30 - 39
40 - 59
60 -
For every 30 after.
For every 40 after.
	1 he or she calf (1 yr. Old)
1 she calf (2 yr. Old)
2 she calves (2 yr. Old)
1 she calf (1 yr. Old)
1 she calf (2 yr. Old)

	Camels
	For every 5 until 20.
25 - 35
36 - 45
46 - 60
61 - 75
76 - 90
91 - 120
121 -
For every 40 after.
For every 50 after.
	1 sheep
1 she camel (1 yr. Old)
or 1 he camel (2 yr. Old)
1 she camel (2 yr. Old)
1 she camel (3 yr. Old)
1 she camel (4 yr. Old)
2 she camels (2 yr. Old)
2 she camels (3 yr. Old)
3 she camels (2 yr. Old)
1 she camel (2 yr. Old)
1 she camel (3 yr. Old)

(Recipients of zakaah:
(Allah (() says in the Quran:

(إِنَّمَا الصَّدَقَاتُ لِلْفُقَرَاءِ وَالْمَسَاكِينِ وَالْعَامِلِينَ عَلَيْهَا وَالْمُؤَلَّفَةِ قُلُوبُهُمْ وَفِي الرِّقَابِ وَالْغَارِمِينَ وَفِي سَبِيلِ اللَّهِ وَاِبْنِ السَّبِيلِ فَرِيضَةً مِنَ اللَّهِ وَاللَّهُ عَلِيمٌ حَكِيمٌ((التوبة:60)
“Verily, sadaqah (charity) are for the poor, and the needy, and for those employed to collect it, and for those whose hearts are to be won over, and for freeing slaves, and for those in debt, and in the cause of Allah, and for a stranded traveler. This is an obligatory duty imposed by Allah, and Allah is All-Knowing, All-Wise.” (At-Tawbah: 60)
(The poor
(The needy
(Those employed to collect it:
(Those whose hearts are to be won over:
(Muslims / new Muslims: To strengthen their attachment to Islam.
(Non-Muslims: To encourage those who are close to embracing Islam.
(Freeing slaves / Muslim prisoners of war.
(Those in debt:
(Debt resulting from ones own behalf (personal loan).
(Debt resulting from efforts to reconcile between people.
(In the cause of Allah (jihad)
(Stranded traveler
(Note: It is preferred to give zakaah to Muslim relatives who are in need; but not those who are under your responsibility (father, son, wife, etc..). It is allowed for the wife to give zakaah to her poor husband. Zakaah is not for building masjids, schools, etc.
4th Pillar
(Siyam (fasting) the month of Ramadan)
(Definition of fasting:
(Linguistically: To abstain from something.
(Juridically: Siyam (fasting) is a way of worshiping Allah by intentionaly abstaining from food, drink, sexual intercourse and other things that break ones fast; from dawn to sundown.
(Islamic ruling on fasting the month of Ramadan:
(Fourth pillar of Islam (obligatory / mandatory).
(Allah (() says in the Quran:
(يَاأَيُّهَا الَّذِينَ ءَامَنُوا كُتِبَ عَلَيْكُمُ الصِّيَامُ كَمَا كُتِبَ عَلَى الَّذِينَ مِنْ قَبْلِكُمْ لَعَلَّكُمْ تَتَّقُونَ((البقرة:183)
“O you who believe! Fasting is prescribed to you as it was prescribed to those before you that you may achieve taqwa.” (Al-Baqarah: 183)
(Allah (() says in the Quran:

(شَهْرُ رَمَضَانَ الَّذِي أُنْزِلَ فِيهِ الْقُرْءَانُ هُدًى لِلنَّاسِ وَبَيِّنَاتٍ مِنَ الْهُدَى وَالْفُرْقَانِ فَمَنْ شَهِدَ مِنْكُمُ الشَّهْرَ فَلْيَصُمْهُ((البقرة:185)
“The month of Ramadan in which was sent down the Quran, a guidance to mankind and clear proof of that guidance and the standard (for distinguishing between right and wrong); whosoever of you witnesses the month should fast it.” (Al-Baqarah: 185)
(Ibn Omar reported that the Messenger of Allah (() said:
"بني الإسلام على خمس..." إلى أن قال "وصوم رمضان" (رواه البخاري ومسلم)
“Islam has been built on five (pillars)…” and he mentioned, “Fasting the month of Ramadan.” (Collected by Al-Bukhaari & Muslim)
(Note: If someone denies the obligation of fasting the month of Ramadan, then he is outside of Islam. If someone does not fast the month of Ramadan, knowing its obligation, then he is guilty of committing a major sin.
(Merits of siyam:
(Abu Hurairah reported that the Messenger of Allah (() said:
"كل عمل ابن آدم يضاعف الحسنة عشر أمثالها إلى سبعمائة ضعف قال الله عز وجل إلا الصوم فإنه لي وأنا أجزي به يدع شهوته وطعامه من أجلي للصائم فرحتان فرحة عند فطره وفرحة عند لقاء ربه ولخلوف فيه أطيب عند الله من ريح المسك" (رواه البخاري ومسلم)
“Every good deed of the son of Adam is multiplied in reward 10 to 700 times (depending on one's intention and sincerity), Allah (() proclaims, ‘Except for fasting, for it is for me and I will grant the reward for it. He leaves his passions and his food for my sake.’ The fasting person has two moments of joy; one when he breaks his fast and the other when he meets his Lord. And the smell that comes from the mouth of the fasting person is more pleasant to Allah than the smell of musk.” (Collected by Al-Bukhaari & Muslim)
(Abu Hurairah reported that the Prophet (() said:
 "من صام رمضان إيمانا واحتسابا غفر له ما تقدم من ذنبه" (رواه البخاري ومسلم)
“Whoever fasts Ramadan out of sincere faith and hoping for its reward from Allah, will have all of his previous sins forgiven.” (Collected by Al-Bukhaari & Muslim)
(Abu Hurairah reported that the Messenger of Allah (() said:
"إذا دخل شهر رمضان فتحت أبواب السماء وغلقت أبواب جهنم وسلسلت الشياطين" (رواه البخاري ومسلم)
“When Ramadan begins, the gates of the heavens are opened and the gates of the Hellfire are closed and the devils are chained.” (Collected by Al-Bukhaari & Muslim)
(Benefits of siyam:
(Spiritual / moral benefits:
(Above all it is an act of obedience to Allah.
(Trains believers in taqwa (being mindful of Allah & fearing him by doing all that he ordered & avoiding all that he forbade).
(Teaches patience & sincerity.
(Develops endurance & self-restraint.

(Restricts the movement of the Shayateen (devils).
(Social benefits:

(Strengthens unity & equality between Muslims.
(Teaches sympathy towards the poor & needy.
(Medical benefits:

(Rests the digestive organs and gets rid of accumulated waste.
(Uses up stored cholesterol (fats) in the blood system, which is one of the causes of heart disease.
(Teaches self-control from over-eating, smoking, etc..
(Knowing the beginning of the month of Ramadan:
(Sighting the new moon of Ramadan (month 9), even by just one rightful Muslim.
(Note: Two rightful Muslims are required to sight the new moon of Shawwaal (month 10).
(Completing the month of Sha’baan (month 8) as 30 days.
(Pillars of siyam:
(Niyyah (intention): For fasting should be at night time before fajr.
(Note: Intention for optional/desirable fasting could be at any time, even during the day, if one has not done any act that invalidates siyam.
(Abstention: From things that break ones fast from dawn to sundown.
(Conditions / exemptions of siyam:
	 Conditions
	Exemptions

	 Islam
	Non-Muslim

	 Puberty
	Children under puberty

	 Sanity
	Insane or senile elderly people

	Capability
	Incapable
 Sick Elderly
 (feeds)
Curable Incurable
(e.g. Influenza) (e.g. Cancer)
(makes up) (feeds)

	 Lack of prevention
	Menstruating women or women
with post-birth bleeding. (makes up)

	 Residency
	Traveler (if not fasting, makes up)

(Acts that invalidate (break) siyam:
(Eating, drinking or smoking.
(Anything the same as eating or drinking.
(Intentionally vomiting.
(Taking out blood in large amount.
(Menstruation or post-birth bleeding.
(Sexual discharge.
(Sexual intercourse.
(Intending to break your fast.
(Important rule: The fast is still valid if a person was:
(Ignorant:
 (Of Islamic ruling. (Of the time.
(Forgetful / unintentional.
(Under compulsion.

(Note: Except for menstruation or post-birth bleeding.
(Compensation / expiation for breaking siyam:
(If one breaks his fast without a legitimate excuse, he has committed a sin and should repent (tawbah); and must make up the missed day(s) before the next Ramadan.
(If one breaks his fast with a legitimate excuse, he must make up the missed day(s) before the next Ramadan.
(If one is incapable of fasting due to old age or has an incurable disease, he must feed one needy Muslim ((saa') for every missed day(s) during Ramadan.
(If one’s fast is broken because of sexual intercourse:
(He has committed a sin and should repent (tawbah).
(He must make up the missed day(s) before the next Ramadan.
(He must make a kaffarah (expiation) by either:
(Freeing a slave. (if not possible)
(Fasting two consecutive months. (if unable)
(Feeding sixty needy people.
(Note: There is no kaffarah on the wife if she was forced.
(If one dies before he could make up the missed day(s), an heir relative can fast or feed on his behalf.
(Mustahab (desirable) things to do:
(Pre-dawn meal (suhoor).
(Hastening in breaking the fast:
(Making du’aa’ when breaking the fast.
(Eating odd number of fresh dates.

(Being generous.
(Striving to do more good deeds.
(Reading / studying the Quran.
(Night prayers (taraweeh): Especially during laylatul-qadr (one of the last ten nights of Ramadan).
(Seclusion in a masjid (i'tikaaf): Especially during the last ten days of Ramadan, by remaining in a masjid and freeing oneself for the worship of Allah.
(Making umrah during Ramadan.
((Things that should be avoided:
(Obscene language and immoral behavior.
(lying, backbiting, slandering.
(Acts that lead to sexual arousment.
((Zakat al-fitr:
(Islamic ruling: Obligatory / mandatory.
(Persons: Given by every Muslim (male & female / old & young).
(Amount & type: One saa’ (4 handfuls) approximately 2.5 kg. Of basic food of country (wheat, rice, corn, etc..)
(Recipients: Poor & needy Muslims.
(Time: Preferably given just before ‘Eed prayer and is permissible to give one or two days before.
((Mustahab (desirable) days for siyam:
(Every other day:
Abdallah ibn Amr reported that the Messenger of Allah (() said:
"أحب الصلاة إلى الله صلاة داود عليه السلام وأحب الصيام إلى الله صيام داود وكان ينام نصف الليل ويقوم ثلثه وينام سدسه ويصوم يوما ويفطر يوما" (رواه البخاري ومسلم)
“The dearest salaah to Allah is the salaah of Dawood ((); and the dearest fast to Allah is the fast of Dawood. He would sleep half of the night, get up to pray a third of it, then sleep the remaining sixth; and he used to fast a day and eat on the next.” (Collected by Al-Bukhaari & Muslim)
(Mondays & Thursdays:
Abu Hurairah reported that the Messenger of Allah (() said:
"تعرض الأعمال يوم الاثنين والخميس فأحب أن يعرض عملي وأنا صائم" (رواه الترمذي)

“Deeds of people are presented (to Allah) on Mondays & Thursdays, so I like that my deeds are presented while I am fasting.” (Collected by At-Tirmidhi)
(3 days from every month:
 Abu Hurairah said:
"أوصاني حبيبي صلى الله عليه وسلم بثلاث لن أدعهن ما عشت بصيام ثلاثة أيام من كل شهر وصلاة الضحى وبأن لا أنام حتى أوتر" (رواه البخاري ومسلم)
“My friend (() advised me to do 3 things and I shall not leave them as long as I live; to fast 3 days from every month, to make salaat ad-Duha, and not to sleep before making salatul-Witr.” (Collected by Al-Bukhaari & Muslim)
Note: It is preferred to fast the 13th, 14th & 15th day of the month.
(Six days from Shawwaal (month 10):
Abu Ayyub reported that the Messenger of Allah (() said:
"من صام رمضان ثم أتبعه ستا من شوال كان كصيام الدهر" (رواه مسلم)
“Whoever fasts Ramadan then follows it with six days from Shawwaal, is like fasting the whole year.” (Collected by Muslim)
(The day of 'Arafah (9th of Dhul-hijjah) for non-pilgrims:
Abu Qatadah said:
 "سئل عن صوم يوم عرفة فقال يكفر السنة الماضية والباقية" (رواه مسلم)
“The Messenger of Allah (() was asked about fasting on the Day of 'Arafah, he (() said, ‘It erases the sins of the past year and the current year.’” (Collected by Muslim)
(The day of 'Ashourah (10th of Muharram):
Abu Qatadah said:
 "سئل عن صوم يوم عاشوراء فقال يكفر السنة الماضية" (رواه مسلم)
“The Messenger of Allah (() was asked about fasting on the Day of 'Ashourah, he (() said, ‘It erases the sins of the past year.’” (Collected by Muslim)
Ibn ‘Abbaas reported that the Messenger of Allah (() said:
 "لئن بقيت إلى قابل لأصومن التاسع" (رواه المسلم)
“If I remain (alive) till the next year, I shall fast the ninth.” (Collected by Muslim)
(Most of the month of Muharram (month 1):
Abu Hurairah reported that the Messenger of Allah (() said:
"أفضل الصيام بعد رمضان شهر الله المحرم" (رواه مسلم)
“The best (month for) fasting after Ramadan is the month of Allah, the Muharram.” (Collected by Muslim)
(Most of the month Sha’baan (month 8):
'A’ishah said:
"ما رأيت رسول الله صلى الله عليه وسلم استكمل صيام شهر إلا رمضان وما رأيته أكثر صياما منه في شعبان" (رواه البخاري)
“I never saw the Messenger of Allah (() fast a complete month other than Ramadan, and did not see him fast (in any month) more than in Sha’baan.” (Collected by Al-Bukhaari)
((Haraam (forbidden) days for siyam:
(The days of 'Eed al-Fitr & 'Eed al-Ad-ha:
Abu Sa’eed al-Khudri reported that the Prophet (() said:
"لا صوم في يومين الفطر والأضحى" (رواه البخاري ومسلم)
“There is no fasting on two days, al-Fitr and al-Ad-ha.” (Collected by Al-Bukhaari & Muslim)
(The days of Tashreeq (11th, 12th & 13th of Dhul-hijjah):
'A’ishah and Ibn Omar said:
"لم يرخص في أيام التشريق أن يصمن إلا لمن لم يجد الهدي" (رواه البخاري)
“He (() did not allow the days of Tashreeq to be fasted, except those (pilgrims) who could not afford a sacrificial animal.” (Collected by Al-Bukhaari)
(Women who optionally fast without permission of husband:
Abu Hurairah reported that the Messenger of Allah (() said:
"لا يحل للمرأة أن تصوم وزوجها شاهد إلا بإذنه" (رواه البخاري)
“It is not lawful for a women to fast while her husband is present, except with his permission." (Collected by al-Bukhaari)
((Makrooh (disliked) days for siyam:
(One or two days before Ramadan:
Abu Hurairah reported that the Messenger of Allah (() said:
"لا تقدموا رمضان بصوم يوم ولا يومين إلا رجل كان يصوم صوما فليصمه" (رواه البخاري ومسلم)
“Do not precede Ramadan by fasting a day or two days, except for someone who is fasting his usual fast.” (Collected by Al-Bukhaari & Muslim)
'Ammaar ibn Yasir said:
"من صام اليوم الذي يشك فيه فقد عصى أبا القاسم صلى الله عليه وسلم" (رواه الترمذي والنسائي)
“He who fasts on the day he is doubtful of, has disobeyed Abul Qasem (the Prophet ().” (Collected by At-Tirmidhi & An-Nasaa’i)
(Extending the fast beyond one day:
Ibn Omar said:
"نهى رسول الله صلى الله عليه وسلم عن الوصال" (رواه البخاري ومسلم)
“The Messenger of Allah (() prohibited fasting beyond one day.” (Collected by Al-Bukhaari & Muslim)
(Every day of the year:
Abdullah ibn ‘Amr reported that the Prophet (() said (3 times):
"لا صام من صام الأبد لا صام من صام الأبد لا صام من صام الأبد" (رواه البخاري ومسلم)
“He did not fast, who fasts forever (every day of the year).” (Collected by Al-Bukhaari & Muslim)
(Fasting only on Friday:
Abu Hurairah reported that the Messenger of Allah (() said:
"لا يصومن أحدكم يوم الجمعة إلا يوما قبله أو بعده" (رواه البخاري ومسلم)
“None of you should fast Friday, unless (he fasts) a day before or a day after." (Collected by Al-Bukhaari & Muslim)
(Fasting exclusively on Saturday:
As-Sammaa’ reported that the Messenger of Allah (() said:
"لا تصوموا يوم السبت إلا في ما افترض عليكم" (رواه أبو داود والترمذي)

“Do not fast on Saturday, except what is obligatory on you.” (Collected by Abu Dawood & At-Tirmidhi)
Note: It is permissible to fast Saturday & a day before or after.
Umrah
(the Lesser Pilgrimage)
(Definition of umrah:
(Linguistically: To visit.
(Juridically: umrah is a way of worshiping Allah by making tawaaf of the Ka'bah and sa'iy between as-Safa & al-Marwah and shaving or cutting hair.
(Islamic ruling on umrah:
(Obligatory / mandatory.
('A’ishah said:
"يا رسول الله على النساء جهاد قال نعم عليهن جهاد لا قتال فيه الحج والعمرة" (رواه احمد وابن ماجه)
“O Messenger of Allah! Is jihad incumbent upon women?” He (() replied, “Yes, jihad which does not include fighting is incumbent upon them, (it is) the hajj & the umrah.” (Collected by Ahmad & Ibn Majah)
(Merits of umrah:
(Abu Hurairah reported that the Messenger of Allah (() said:
"العمرة إلى العمرة كفارة لما بينهما" (رواه البخاري ومسلم)
“One umrah to the next umrah erases sins committed between them.” (Collected by Al-Bukhaari & Muslim)
(Abdullah ibn ‘Abbaas reported that the Prophet (() said:
 "عمرة في رمضان تعدل حجة" (رواه البخاري ومسلم والترمذي)
“Making umrah during Ramadan is equal to hajj.” (Collected by Al-Bukhaari, Muslim & At-Tirmidhi)
(Conditions for making umrah:
(Islam.

(Puberty.

(Sanity.

(Freedom.
(Capability (physically & financially).
(Mahram companion for women: (a sane, adult, Muslim husband or male relative who is not permitted to marry her, e.g. Father, brother, etc).

(Pillars of umrah:
(Ihraam (intention to enter the state of umrah).

(Tawaaf.
(Sa'iy.
(Note: If one leaves a pillar, he must return and make the missed pillar, if not, then his umrah is invalidated.
(Obligations of umrah:
(Ihraam at the miqaat.

(Shaving or cutting hair.
(Note: If one leaves an obligation, a fidyah (compensation) is needed by sacrificing in Makkah, a sheep, or 1/7 of a cow, or 1/7 of a camel and distributing it to the poor in Makkah.
(Miqaat (specified time & place of worship):
(Miqaat in terms of time:
(For hajj: The months of hajj (Shawwaal, Dhul-qa’dah, Dhul-hijjah).
(For umrah: At any time of the year.
(Miqaat in terms of place:
(Dhul-hulaifah (Abyaar Ali): For those coming from / through Madinah.

(Al-juhfah (near Raabigh): For those coming from / through Syria, Egypt or Morocco.
(Yalamlam (sa'adiyah): For those coming from / through Yemen.
(Qarn al-Manazil (as-Sayl al-Kabeer): For those coming from / through Najd or at-Taa’if.
(Dhat ‘Irq: For those coming from / through Iraq.
(Note: Those who live within the radius of the miqaat can make ihraam from their homes.
(ihraam:
(Definition of ihraam:
(Ihraam is the intention to enter the state of umrah: (in this state certain lawful things become forbidden to do).
(Mustahab (desirable) & preferred things to do for ihraam:
(Ghusl. (mustahab)
(Putting perfume on head & beard. (mustahab)
(Clipping fingernails & toenails. (preferred)
(Trimming mustache. (preferred)
(Shaving pubic & underarm hair. (preferred)
(Clothes of ihraam:
(For men: Two towels/sheets (preferably white), one wrapped around the lower part of the body and the other around the upper part of the body, and to wear sandals.
(Note: Idtibaa’ (covering left arm & uncovering the right) is only done during tawaaf.
(For women: Wearing the clothes she usually wears when leaving the house, except for gloves and niqaab (type of veil that reveals the eyes).
(Note: During umrah a woman should (if possible) uncover her face if she is not in the presence of non-mahram men.
(Making talbiyah:
(Talbiyah starts just after ihraam.
(Begin with the intended act of worship by saying once, for example:"لبيك اللهم عمرة" “labbaik Allahumma umrah” which means: “O Allah! Here I am responding to you to make umrah.”
(Then say repeatedly until you start tawaaf:
"لبيك اللهم لبيك، لبيك لا شريك لك لبيك، إن الحمد والنعمة لك والملك لا شريك لك"
“labbaik Allahumma labbaik, labbaika la shareeka laka labbaik. Innal-hamda wan-ni’mata laka wal-mulk la shareeka lak" which means: “Here am I O Allah here am I, there is no associate with you here am I, truly all praise and grace are yours and so is the domain, there is no associate with you.”
(Note: It should not be said in one voice together in a group.
(Ihraam restrictions:
	Restrictions
	Person
	Fidyah

	Wearing regular clothes:
(e.g. shirt, pants, shoes, etc..)
	Men
	Adha

	Covering the head: (e.g. cap, turban, etc..)
	Men
	Adha

	Wearing gloves.
	Women
	Adha

	Wearing niqaab:
(type of veil that reveals the eyes)
	Women
	Adha

	Cutting / plucking hair from any part
of the body.
	Men & women
	Adha

	Clipping fingernails or toenails.
	Men & women
	Adha

	Putting perfume.
	Men & women
	Adha

	Marriage contract or engagement.
	Men & women
	A sin

	Hunting / catching animals:
(e.g. rabbits, pigeon, etc..)
(even for non-muhrim in the Haraam area)
	Men & women
	Equal

	Restrictions
	Person
	Fidyah

	Cutting trees / plants in the Haraam area.
(even for non-muhrim in the Haraam area)
	Men & women
	A sin

	Sexual activity.
	Men & women
	Adha

	Sexual intercourse.
	Men & women
	Major

(Types of fidyah (compensation):
(Adha (ailment) fidyah:
(Allah (() says in the Quran:
(فَمَنْ كَانَ مِنْكُمْ مَرِيضًا أَوْ بِهِ أَذًى مِنْ رَأْسِهِ فَفِدْيَةٌ مِنْ صِيَامٍ أَوْ صَدَقَةٍ أَوْ نُسُكٍ ((البقرة:196)
“And whosoever of you is ill or has an adha (ailment) in his scalp, he must give a fidyah by either making siyam or sadaqah or nusuk.” (Al-Baqarah: 196)
(Fasting 3 days. (or)
(Feeding 6 poor Muslims in Makkah (1/2 saa'). (or)
(Sacrificing in Makkah, a sheep, or 1/7 of a cow, or 1/7 of a camel and distributing it to the poor in Makkah.
(Equivalent fidyah:
(Sacrificing a like animal in Makkah (camel / cow / sheep), and distributing it to the poor in Makkah. (or)
(With equivalent money value of like animal, feed poor Muslims in Makkah (1/4 saa'). (or)
(Fasting a day for every poor Muslim, if you were to feed.
(Note: If no like animal can be agreed upon, then with equivalent money value of the animal killed, feed poor Muslims in Makkah (1/4 saa'), or fast a day for every poor Muslim, if you were to feed.
(Major fidyah:
(Committed a sin and should repent (tawbah).
(The umrah is invalidated.
(Sacrificing in Makkah, a sheep, or 1/7 of a cow, or 1/7 of a camel and distributing it to the poor in Makkah.
(Complete the rites of umrah.
(Make up umrah at a later date.
(Important rule: There is no fidyah if a person was:
(Ignorant of Islamic ruling.
(Forgetful / unintentional.
(Under compulsion.
((Tawaaf (circling the Ka'bah in worship):
(Conditions of tawaaf:
(Niyyah (intention).
(One must be in a state of tahaarah.
(Circling the Ka'bah seven continual times, having the Ka'bah on the left side.
(Entering al-Masjid al-Haraam:
(Recite the du’aa’ for entering a masjid:
"بسم الله، والصلاة والسلام على رسول الله، اللهم افتح لي أبواب رحمتك"
“Bismillah, wassalatu wassalamu ‘ala rasoolillah. Allahummaf-tah lee abwaaba rahmatik” which means: “In the name of Allah, praise and peace be on the Messenger of Allah. O Allah! Open for me the gates of your mercy.”
(Start from the Black Stone:
(Make idtibaa’: (covering left arm & uncovering the right)
(Stand facing the Black Stone and start off by:
(Touching the Black Stone with right hand, then kissing the Stone. (or)
(Touching the Black Stone with right hand, then kissing the hand. (or)
(Pointing at the Black Stone with right hand. And saying:
"بسم الله والله اكبر" " اللهم إيماناً بك، وتصديقاً بكتابك، ووفاءً بعهدك واتباعاً لسنة نبيك محمد(()"
“Bismillah, Allahu akbar.” “Allahumma imanan bika wa tasdeeqan bikitaabika wawafaa’an Bi'ahdika wattibaa’an li sunnati nabiyyik Mohammed (()” which means: “In the name of Allah, Allah is the most great.” “O Allah! Believing in you, affirming the truth of your Book, fulfilling my covenant with you, and following the example of the your Prophet Mohammed (().”
(Note: This is said only when starting the tawaaf. For the rest of the rounds when reaching the Black Stone it is enough to say: "الله اكبر" “Allahu akbar” (Allah is the most great).
(Du’aa’ during tawaaf:
(During tawaaf one can make du’aa’, tasbeeh, tahleel, etc.
(Note: There is no specific du’aa’ for each round.
(The Yamaani Corner:
(When you reach the Yamaani Corner, touch with right hand. If not possible, do not kiss or point.
(Between the Yamaani Corner and the Black Stone say:
"ربنا آتتا في الدنيا حسنة، وفي الآخرة حسنة، وقنا عذاب النار"

“Rabbana aatina fiddunya hasanatan wa fil-aakhirati Hasanatan wa-qina ‘adhaaban-naar” which means: “Our Lord! Grant us good in this world and good in the Hereafter, and protect us from the torment of the fire).
(Note: For males, it is preferred to make ramal (fast walk) during the first three rounds and to walk between the Yamaani Corner and the Black Stone.
(The Maqaam of Ibraheem:
(After finishing tawaaf, cover both arms; and while going to Maqaam of Ibraheem say:
 (وَاتَّخِذُوا مِنْ مَقَامِ إِبْرَاهِيمَ مُصَلًّى ((البقرة:125)
“Watakhithu min-maqami-ibraheema musalla.” “And take of the Maqaam of Ibraheem a place of prayer.” (Al-Baqarah: 125)
(Pray two rak'ahs behind Maqaam of ibraheem:
(Recite (preferably) Surat al-Kafiroon (109) in the 1st rak'ah.
(Recite (preferably) Surat al-Ikhlaas (112) in the 2nd rak'ah.
(Then preferably go and drink Zamzam water.
((Sa'iy (walking between as-Safa & al-Marwah in worship):
(Conditions of sa'iy:
(Niyyah (intention).
(To make tawaaf first.
(To make seven continual trips, starting from as-Safa and ending at al-Marwah.
(Note: Walking from as-Safa to al-Marwah is considered one trip; and from al-Marwah back to as-Safa is another trip.
(Start from as-Safa:
(At the bottom of the hill of as-Safa say:
 (إِنَّ الصَّفَا وَالْمَرْوَةَ مِنْ شَعَائِرِ اللَّهِ ((البقرة:158) "أبدا بما بدا الله به"
“Innas-safa wal-marwata min sha-'a-irillah.” “Abdau bima bada Allahu bih.” “Verily, As-Safa & Al-Marwah are among the rites of Allah.” (Al-Baqarah: 158) “I start with what Allah started with.”
(Note: This is said only when starting the sa'iy, and should not be repeated.
(Climb up the hill of as-Safa, face the Ka'bah, raise hands in du’aa’ and say 3 times:
"الله أكبر، الله أكبر، الله أكبر" "لا إله إلا الله وحده لا شريك له، له الملك، وله الحمد، وهو على كل شيء قدير" "لا إله إلا الله وحده، أنجز وعده، ونصر عبده، وهزم الأحزاب وحده"
“Allahu akbar, Allahu akbar, Allahu akbar.” “la ilaha illal-lahu wahdahu la shareeka lah, lahul mulku wa lahul hamd, wa huwa ‘ala kulli shay’in qadeer.”
“La ilaha illal-lahu wahdahu, anjaza wa'dahu wa nasara ‘abdahu wa hazamal ahzaaba wahdah” which means: “Allah is the most great, Allah is the most great, Allah is the most great.” “None has the right to be worshiped except Allah alone, without any partners, to him belongs the dominion, to him praise is due, and he has power over all things.” “None has the right to be worshiped except Allah alone, He fulfilled his promise, and made his slave prevail, and he defeated the clans all alone.”
(Note: You can continue with any other du’aa’.
(Du’aa’ during sa'iy:
(During sa'iy one can make du’aa’, tasbeeh, tahleel, etc..
(Note: There is no specific du’aa’ while walking between as-Safa and al-Marwah.
(Standing on the hill of al-Marwah:
(Climb up the hill of al-Marwah, face the Ka'bah, raise hands in du’aa’ and say what was said on the hill of as-Safa (Allahu akbar…)
(Note: For males, it is preferred during sa'iy to run between the two green signs.
((Shaving / cutting hair:
(Men: Shaving the head is 3 times better than cutting the hair.
(Women: Cutting a small piece from their hair is sufficient.

FIQH

3

�

�

المكتب التعاوني للدعوة والإرشاد و توعية الجاليات بالربوة / الرياض
Islamic Propagation Office in Rabwah, Riyad 20

