Fiqh Chapter 1

TAHAARAT KAY EHKAAM ---PAANI

Mutlaq aur Muzaaf paani
(13) Pani ya mutlaq hota hai ya muzaaf. Muzaaf wo pani hai jo kisi cheez sai hasil kia jaye, masalan tarbooz ka pani, (narial ka pani) gulab ka araq waghaira. Us pani ko bhi muzaaf kehte hai jo kisi doosri cheez sai alooda ho masalan gadla pani jo is had tak matiala ho ke phir usay paani na kaha jasakay. In ke ilawa jo paani ho usey aabe mutlaq kehte hai or iski paanch qismain hain:

i- Kur paani, -ii-Qaleel paani, -iii-Jaari paani, -iv-Baarish ka paani, -v-Kuwein ka paani.

i--Kur paani
(14) Kur wo paani hai jiske bartan ki gunjaish 36 cubic baalisht* ho jo taqreeban 384litre hota hai....... (*=Aik baalisht ki lambai taqreeban 22 cm hoti hai.)

(15) Agar koyi cheez aine najis ho maslan paishaab ya khoon ya wo cheez jo najis ho gayee ho jaise ke najis libaas aise pani se mile jiski miqdar ek kur kay barabar ho aur iske natije mai najasat ki boo, rang ya zaeqa paani mai saraiyat kar jaye to pani najis ho jayega laikin agar aisi koi tabdeeli waqe na ho to najis nahi hoga.

 (17) Agar koi ayn e najasat masalan khoon aise paani mei ja gire jis ki miqdar aik kur se zyada ho aur us ki boo, rang ya zaeqa tabdeel karde, to is soorat mai agar paani ke is hisse ki miqdar jis mei koi tabdeeli waqe nahi hui, aik kur say kam ho to saara paani najis ho jayega lekin agar uski miqdaar aik kur ya usse zyada ho to sirf woh hissa najis mutasawwir hoga jiska boo, rang ya zaeqa tabdeel hua hai.

(18) Agar fawwarey ka paani aise paani say muttasil ho jiski miqdaar aik kur kay barabar ho to fawwarey ka paani najis paani ko paak kar deta hai lekin agar najis paani par fawware ka paani qatro ki soorat mai gire to ise paak nahi karta. Albatta agar fawwarey kay saamney koi cheez rakh di jaey jiske natijey mai uska paani qatra qatra honey say pehle najis paani say muttasil hojaye to najis paani ko paak kardeta hai aur zaroori yeh hai ke fawwarey ka paani najis paani say makhloot hojaye.

ii--Qaleel paani:

(23) Aise paani ko qaleel paani kehte hai jo zameen se na uble aur jiski miqdaar ek kurr se kam ho.

(24) Jab qaleel paani kisi najis cheez par gire ya koi najis cheez ispar gire to paani najis ho jayega.

Albatta agar paani najis cheez par zor se gire to iska jitna hissa is najis cheez se milega najis ho jayega lekin baaki pak hoga.

(25) Jo qaleel pani kisi cheez par ain e najasat door karne ke liye dalaa jaaye to in maqamaat par jahaa najis cheez ek baar dhone se paak nahi hoti, wo najaasat se juda hone ke baad najis ho jaata hai aur isi tarha wo qaleel paani jo ain e najasat ke alag ho jane ke baad najis cheez ko paak karne ke liye is par dalaa jayee isse juda ho jaane ke baad binabar ehtiyaat e laazim najis hai.

iii--Jaree Paani:
Jaree paani wo hota hai (1) Jiska aik qudrati mamba (source) ho (2) Jo beh raha ho chahe ise kisi masnooee tareeke se bahaya ja raha ho. (3)Isme kisi had tak hi sahi, tasalsul ho aur ye zaroori nahi ki wo paani qudrati zakheere se muttassil hi ho, lihaaza agar qudrati tareeke se wo paani ke zakheere se juda ho masalan agar paani upar se qatro ki soorat main tapak raha ho to neeche gir kar dobara behne ki soorat main ise jaree hi mana jeyenga. Haan agar koi cheez paani ke zakheere se ittisaal main rukawat ban jaaye masalan paani ke bahao ya ubaal main rukawat bane ya zakheere se ittisaal hi todday to baaki maanda paani ko jaree nahi mana jayenga, chahe wo paani beh bhi raha ho.

(27) Jaree paani agarche kurr se kam hi kyu na ho najaasat ke aa milne se tab tak najis nahi hota jab tak najasat ki wajah se iska bu, rang ya zaika badal na jayee.

(28) Agar najasat jaree paani se aa mile to iski itni miqdaar jiski bu, rang ya zaika najasat ki wajah se badal jaye najis hai. Albatta is paani ka wo hissa jo chashme se muttasil ho paak hai khwa iski mikhdaar kur se kam hi kyu na ho. Nadi ki doosri taraf ka paani agar ek kurr jitna ho ya is paani ke zariye jisme (bu, rang ya zaike ki) koi tabdeeli waqe’ nahi hui chashme ki taraf ke paani se mila hua ho to paak hai warna najis hai.

(29) Agar kisi chashme ka paani jaree na ho lekin soorat e haal ye ho ki jab isme se paani nikalay to dobara iska paani ubal padhta ho to wo paani, jaree paani ka hukum nahi rakhta yaani agar najasat isse aa mile aur iski miqdaar kur se kam ho to najis ho jata hai.

(30) Nadi ya neher ke kinare ka paani jo sakin ho aur jaree pani se mittasil ho, jaree pani ka hukum nahi rakhta.

(31) Agar ek aisa chashma ho jo misaal ke taur par sardiyon main ubal padhta ho lekin garmiyo main khush ho jata ho isi waqt jaree paani ke hukum main aayega jab iska paani ubal padhta ho.

(32) Agar kisi (turki aur irani tarz ke) hamaam ke chote hauz ka paani ek kurr se kam ho lekin wo aise makhzan se muttasil ho jiska paani hauz ke paani se milkar ek kurr ban jaata ho to jab tak najasat ke mil jane se iski bu, rang aur zaika tabdeel na ho jaye to najis nahi hota.

(34) Jo paani zameen par beh raha ho lekin zameen se ubal na raha ho agar woe k kurr se kam ho aur usme najasat mil jaaye to who najis ho jayenga lekin agar wo pani tezi se beh raha ho aur misaal ke taur par najasat uske nichle hisse ko lage to iska upar wala hissa najis nahi hoga.

iv-- Baarish ka Pani:

(35) Jo cheez najis ho aur ain e najasat isme na ho ispar jahan jahan ek baar baarish ka paani phonch jaye pak ho jati hai. Lekin agar badan aur libas peshab se najis ho jaye to binabar ehtiyat inpar do baar baarish ka paani pohonchna zaroori hai, albatta kaleen aur libas wagaira ka nichodna zaroori nahi hai.Lekin halki si boonda baandi kaafi nahi balki itni baarish lazmi hai ki log kahe ki baarish ho rahi hai.

(36) Agar baarish ka pani ain e najis par barse aur baraskar doosri jagah pohonch jaye lekin ain e najasat isme shaamil na ho aur najasat ki bu, rang ya zaika bhi isme paida na huwa ho to woh pani pak hai. Pas agar baarish ka pani khoon par barasne ke baad risey aur inme khoon ke zarraat shaamil ho ya khoon ki bu, rang aur zaika paida ho gaya ho to woh pani najis hoga.

(37) Agar makaan ke andruni ya uupri chhat par aine najasat moujood ho to baarish ke dauran jo pani najasat ko choo kar andruni chhat se tapke ya parnale se gire woh pak hai. Lekin jab baarish tham jaye aur ye baat ilm mein aaye ki ab jo paani gir raha hai woh kisi najasat ko choo kar aa raha hai to woh pani naji hoga.

(38) Jis najis zameen par baarish baras jaye woh paak ho jati hai aur agar baarish ka pani zameen par behne lage aur baarish ke dauran hi chhat ke neeche kisi najis makaam tak ja pohonche to ise bhi pak kar denga.

(39) Najis matti ke tamaam ajza tak agar baarish ka paani phonch jaye to woh pak ho jayengi, bashart ye ki insaan ko ye yakeen na ho jaye ki matti se milne ki wajah se baarish ka paani muzaaf ho chuka hai.

(40) Agar baarish ka pani ek jagah jama ho jaye khwa ek kurr se kam hi kyu na ho baarish barasne ke waqt agar koi najis cheez isme dhoyee jaye aur pani najasat ki bu, rang ya zaika qubool na kare to woh najis cheez pak ho jayengi.

(41) Agar najis zameen par biche hue pak kaleen wagaira par baarish barse aur iska pani barasne ke waqt kaleen se najis zameen par pohonch jaye to kaleen bhi najis nahi hoga aur zameen bhi pak ho jayengi.

v-- Kunwe(well water) ka Pani

(42) Ek aise kunwe ka pani jo zameen se ubalta ho agarche miqdaar mein ek kurr se kam ho najasat padhne se is waqt tak najis nahi hoga jab tak is najasat se iski bu, rang ya zaika badal na jaye.

(43) Agar koyi najasat kunwe mein gir jaye aur iske paani ki bu, rang ya zaike ko tabdeel kar de to jab kunwe ke pani mein paida shuda ye tabdeeli khatam ho jaye to paani paak ho jayenga. Albatta ehtiyaat e wajib ki bina par is pani ke pak hone ki shart ye hai ki pani kunwe se ubalne wale pani mein makhloot ho jaye.

Paani ke Ehkaam:

(44) Muzaaf pani jiske maani masala number 13 mein bayan ho chuke hai kisi najis cheez ko pak nahi karta. Aise pani se wudhu aur ghusl karna bhi baatil hai.

(45) Muzaaf pani ki miqdaar agarche ek kurr ke barabar ho agar isme najsat ka ek zarra bhi padh jaye to najis ho jata hai. Albatta agar aisa pani kisi najis cheez par zor se gire to iska jitna hissa najis cheez se muttasil hoga najis ho jayenga aur jo muttasil nahi hoga woh pak hoga. Masalan agar arqe gulab ko gulab daan se najis haath par chidka jaye to iska jitna hissa haath ko lagenga najis hoga aur jo nahi lagenga woh paak hoga.

(46) Agar woh muzaaf pani jo najis ho ek kurr ke barabar paniya jaree pani se yun miljayee ki phir isse muzaaf pani na kaha ja sake to woh paak ho jayenga.

(47) Agar ek pani mutlaq tha aur baad mein iske baare mein ye ma’aloom na ho ki muzaaf ho jane ki had tak pohoncha hai ya nahi to woh mutlaq pani mutasawwir hoga yaani najis cheez ko pak karenga aur isse wudhu aur ghusl karna bhi sahi hoga aur agar pani muzaaf tha aur ye maloom na ho ki mutlaq huwa ya nahi to woh muzaaf mutasawwir hoga yaani kisi najis cheez ko paak nahi karenga aur isse wudhu aur ghusl karna bhi baatil hoga.

(48) Aise pani jiske baare mein ye maaloom na ho ki mutlaq hai ya muzaaf aur ye bhi maloom na ho ki pehle mutlaq that ya muzaaf, najasat ko pak nahi karta aur isse wudhu aur ghusl karna bhi baatil hai. Joonhi koi najasat aise pani mein padegi woh pani najis ho jayega aur agar ye kurr ya isse zyada ho to ehtiyat e laazim ki bina par najis ho jayega.

(49) Aisa pani jisme khoon ya peshaab jaisi ain e najasat aa pade aur iskay bu, rang ya zaike ko tabdeel kar de najis ho jata hai khwa woh kurr ke baraabar ya jaree pani hi kyu na ho. Taaham agar is paani kay bu, iska rang ya zaika kisi aisi najasat se tabdeel ho jaye jo isse bahar hai masalan kareeb pade hue murdaar ki wajah se iski bu badal jaye to ehtiyat e lazim ki bina par woh najis ho jayenga.

(50) Woh pani jisme ain e najasat masalan khoon ya peshaab gir jaye aur iskay bu, rang ya zaiqe tabdeel kar de agar kurr ke barabar ya jaree pani se muttasil ho jaye ya baarish ka pani ispar baras jaye ya hawa ki wajah se baarish ka pani ispar gire ya baarish ka paani is dauran jabki baarish ho rahi ho parnaale se ispar girey to in tamaam soorato mein isme waqe’ shuda tabdeeli zail ho jaane par aisa pani pak ho jata hai lekin zaroori hai ki baarish ka paani ya kur pani ya jaree pani isme makhloot ho jaye.

(51) Agar kisi najis cheez ko kurr pani ya jaree pani mein pak kiya jaye to jis baar dhone mein woh cheez pak hone wali hai, is waqt woh pani jo bahar nikalne ke baad isse tapke pak hoga.

(52) Jo pani pehle pak ho aur ye ilm na ho ki baad mein najis huwa ya nahi, woh pak hai aur jo pani pehle najis ho aur ma’aloom na ho ki baad mein pak huwa ya nahi, woh najis hai.

NOTE: bold masail-done this year & not bold- for revision.

Fiqh Chapter 02

NAJASAAT

(80) Dus cheezen najis hain:

(i-ii) Peshab aur paikhana

(iii) Manee

(iv) Murdaar

(v) Khoon

(vi-vii) Kutta aur suwwar

(viii) Kafir

(ix) Sharab

(x) Najasat khor haiwan ka paseena.

(89) Murda murgi ke peth se jo anda nikle woh pak hai chahe iske upar ka chilka abhi sakht na huwa ho lekin iska chilka dho lena zaroori hai.

(92) Gosht, charbee aur chamda kay jiske bare mein ehtemal ho ki kisi aise janwar ka hai jisse shar’ee tareeke se zibah kiya gaya hai pak hai. Lekin agar ye cheezen kisi kaafir se li gayee ho ya kissi aise musalmaan se li gayee ho jisne kafir se lee ho aur yeh tehqeeq na ki ho ki aya ye kisi aise jaanwar ki hai jisse shar’ee tareeke se zibah kiya gaya hai ya nahi to aise gosht aur charbee ka khana haraam hai albatta aise chamde par namaaz jayiz hai. Lekin agar ye cheezey musalmaano ke bazaar se ya kisi musalman se khareedi jaye aur ye maloom na ho ki isse pehle ye kisi kaafir se khareedi gayee thi ya ehtemaal is baat ka ho ki tahqeeq kar li gayee hai to khwa kaafir se hi khareedi jaye is gosht aur charbee ka khana is shart par jayaz hai ki wo musalaman ismay koyi aisa tasarruff kare jo halaal gosht se makhsoos hai, masalan isse khaanay ke liye bech de jayiz hai.

(96) Woh khoon jo baaz auqaat doodh dohte huwe nazar aata hai najis hai aur doodh ko bhi najis kar deta hai.

(132) Quraan majeed ko najis raushnaee se likhna khwa ek harf hi kyu na ho isse najis karne ka hukum rakhta hai. Agar likhkha ja chhuka ho to isse pani se dhokar ya cheel kar ya kisi aur tareeqe se mita dena zaroori hai.

(133) Agar kaafir ko quraan majeed dena behurmati ka maujib ho to haraam hai aur isse quraan majeed wapis le lena wajib hai.

(134) Agar quraan e majeed ka waraq ya koi aisi cheez jiska ehteraam zaroori ho, masalan aisa kaagaz jispar allah taala ya hazrat rasool e akram(sa) ya kisi imam(as) ka naam likha ho baitul khala mein gir jaye to uska bahar nikalna aur use dhona wajib hai, Khwa is par kuch rakam kyu na kharch karni padhe aur agar iska bahar nikalna mumkin na ho to zaroori hai ki is waqt tak is baitul khala ko istemaal na kiya jaye jab tak ye yaqeen na ho jaye ki wo gall kar khatam ho gaya hai. Isi tarah agar khaake shafa baitul khala may gir jaye aur iska nikalna mumkin na ho to jab tak ye yakeen na ho jaye ki woh bilkul khatam ho chuki hai, is baitul khala ko istemal nahi karna chahiye.

(136) Jo najis cheez paak ki ja sakti ho use bechne aur udhar dene mein koi haraj nahi lekin iske najis hone ke bare may jab ye do shartain maujood ho to kharreedne ya udhar lene wala ko batana zaroori hai:

(i) Jab andesha ho ki dusra fareeq kisi wajib hukum ki mukhalifat ka murtaqib hoga masalan uss [najis cheez] ko khane ya peene mein istemaal karega. Agar aisa na ho to batana zarroori nahi hai. Masalan libas ke najis hone ke bare mein batana zaroori nahi jise pehenkar dosra fareeq namaz padhega kyunki libas ka pak hona shart e waqa’e nahi hai.

(ii) Jab bechne ya udhar dene wale ko tawaqqo ho ki doosra fareeq iski baat par amal karega aur agar wo janta ho ki doosra fareeq iski baat par amal nahi karega to use batana zaroori nahi hai.

(138) Agar ghar ka koi hissa ya qaleen ya daree najis ho aur woh dekhe ki iske ghar aane walo ka badan, libas ya koyi aur cheez taree ke sath najis jagah se ja lagi hai aur sahib e khana iska bayis huwa ho to do sharto ke saath jo guzishta masale mein bayan huwi hai in logon ko is bare mein agah kardena zaroori hai.

(139) Agar mezbaan ko khana khane ke dauraan pata chale ki ghiza najis hai to dono sharto ke mutabiq jo masala no. 136 mein bayan huwi hai zaroori hai ki mehmaano ko iske mutaaliq agah kar de lekin agar mehmaanon may se kisi ko is baat ka ilm ho jaye to uske liye doosro ko batana zaroori nahi. Albatta agar woh inke saath yu ghul milkar rehta ho ki inke najis hone ki wajah se wo khud bhi najsat mein mubtila ho kar wajib ehkaam ki mukhalifat ka murtaqib hoga to inko batana zaroori hai.

(140) Agar koi udhar li huwi cheez najis ho jaye to iske malik ko do sharto ke saath jo masala no. 136 mein bayan huwi hai agah kare.

(141) Agar bachcha kahe ki koi cheez najis hai ya kahe ki isne kisi cheez ko dho liya hai to uski baat par aitebaar nahi karna chahiye lekin agarchay bachchca mumayyiz ho aur najasat aur taharat ko bakhoobi samajhta ho aur woh kahe ki usne ek cheez pani se dhoyi hai jabki woh cheez uske istemaal mein ho ya bachche ka qaul ae’temaad ke kaabil ho to uski baat qubul kar leni chahiye aur yahi hukum hai jabki bachcha kahe ki woh cheez najis hai.

--
REVISION

(81) Insaan aur har is haiwaan ka jiska gosht haraam hai aur jiska khoon jahinda hai, yaani agar iski rag kaati jaye to khoon uchchal kar nikhalta hai, peshab aur paikhana najis hai. Haan in haiwaano ka paikahana pak hai jinka gosht haraam hai magar inka khoon uchchal kar nahi nikalta masalan woh machli jiska gosht haraam hai aur isi tarah gosht na rakhne wale chote haiwaano masalan makkhi, khatmal aur pissu ka fuzla ya aalaaish bhi pak hai lekin haraam gosht haiwaan ke jo uchchal ne wala khoon na rakhta ho, ehtiyat e laazim ki bina par iske peshab se bhi parhez karna zarori hai.

(85) Insaan ki aur uchchalne wala khoon rakhne wale har haiwaan ki laash najis hai khwa woh [kudrati taur par] khud mara ho ya shar’ee tareeke ke alawa kisi aur tareeke se zabah kiya gaya ho.

(86) Laash ke woh ajza jin mein jaan nahi hoti paak hai. Masalan oon, baal, haddiyaan aur daanth.

(91) Sayal dawayyian, ittar, roghan [tel, ghee], jooton ki polish aur sabun jinhe bahar se daraamad kiya jata hai agar inki najasat ke bare mein yakeen na ho to pak hai.

(93) Insaan aur khoone jahinda rakhne wale har haiwaan ka khoon najis hai. Pass aise janwaron masalan machchi aur machchar ka khoon jo uchchal kar nahi nikalta pak hai.

(94) Jin janwaron ka gosht halaal hai agar inhe sharee tareeke se zibah kiya jaye aur zaroori miqdaar mein iska khoon kharij ho jaye to jo khoon badan mein baki reh jaye woh pak hai lekin agar [nikalne wala] khon janwar ke saans lene se ya iska sar buland jagah par hone ki wajah se badan mein palat jaye to woh najis hoga.

(95) Jis ande ki zardee mein khoon ka zarra maujood ho, ehtiyat e mustahab hai ki isse parhez kiya jaye.

(102) Kutta aur suwwar najis hai hatta ki inke baal, haddiyan, panje, nakhun aur ratoobatein bhi najis hai.

(103) Kaafir yani wo shaks jo allah ta’ala ke wajood ya iski wahdaniyat ka ikraar na karta ho najis hai. Issi tarah ghaali [yani woh log jo aimma alayhimus salaam mein se kisi ko khuda kahe ya yeh kahe ki khuda, imam mein hulul kar gaya hai] aur khariji aur nasivi [woh log jo aimma aliyhimus salaam se bair aur bughz ka izhar kare] bhi najis hai.

Isi tarah woh shaks jo kisi nabi ki nabuwwat ya zarooriyaat e deen mein se kisi ek ka aisa inkaar kare jo juzwi taur par hi sahi, rasool e akram sallallaho alaiyhe wa ale hi wasallam ki takzeeb ka sabab bane, najis hai. Albatta ahle kitab yani yahudi, isaee aur majoosi pak mane jayenge.

(104) Kaafir ka tamaam badan hatta ke iske baal, nakhun aur ratoobatein bhi najis hai.

(108) Sharab najis hai. Iske ilawa insaan ko mast kar deni wali cheezen najis nahi hai.

(109) Sanati aur tibbi alcohol ki tamaam aqsaam pak hai.

(113) Is unth ka paseena jisse insaani najasat khane ki adat ho najis hai. Isi tarah ehtiyat e wajib ki bina par is kism ke doosre haiwanat ka paseena bhi najis hai.

Najasat Saabit Hone ke Tareeqe:

(115) Kisi bhi cheez ki najasat teen tareeqon se sabit hoti hai.

(i) Khud insaan ko yaqeen ya aqli tareeqe se itmenaan ho jaye ki fulan cheez najis hai. Agar kisi cheez ke mutaaliq mehez gumaan ho ki najis hai ro isse parhez karna laazim nahi lihaza qehwa khano aur hotelon mein jahan la parwah log aur aise log khate peete hai jo najasat aur taharat ka lihaaz nahi karte khana khane ki soorat ye hai ki jab tak insaan ko itmenaan na ho ki jo khana iske liye laya gaya hai woh najis hai iske khane mein koi haraj nahi.

(ii) Kisi ke ikhtiyar mein koi cheez ho aur woh is cheez ke bare mein kahe ki najis hai aur woh shaks ghalat bayani na karta ho masalan kisi shaks ki biwi ya naukar ya mulaaziman kahe ki bartan ya koi doosri cheez jo iske ikhtiyar mein hai wnajis hai to woh najis shumaar hogi.

(iii) Agar do adil aadmi kahe ki ek cheez najis hai to woh najis shumar hogi bashart ye ki woh iske najis hone ki wajah bayan kare. Masalan kahe ki yeh cheez khoon ya masalan peshab se najis hui hai. Haan agar ek adl ya qabil e itmenaan shaks ittela de lekin iski baat se itmenaan na aye to ehtiyat e wajib ki bina par isse ijtenaab karna zaroori hai.

(116) Agar koi shaks masale se adam waqifeeyat ki bina par yeh na jan sake ki ek cheez najis hai ya pak masalan isse ye ilm na ho ki choohe ki mengni pak hai ya nahi to sse chahiye ki masala pooch le lekin agar masala jaanta ho aur kissi cheez ke baare mein isse shak ho ki pak hai ya nahi masalan isse shak ho ki woh cheez khoon hai ya nahi ya yeh na jaanta ho ki machchar ka khoon hai ya insaan ka to woh cheez pak shumaar hogi aur iske bare mein chaan been karna ya poochna laazim nahi.

(117) Agar kisi najis cheez ke baare mein shak ho ki pak ho gaye hai ya nahi to woh najis hai. Issi tarah agar kisi pak cheez ke baare mein shak ho ki najis ho gaye hai ya nahi to woh pak hai. Agar koi shaks in cheezon ke najis y apak hone ke mutaaliq pata chala bhi sakta ho to tehqeeq zarori nahi hai.

Paak Cheez Najis Kaise Hoti Hai:

(119) Agar koi pak cheez kisi najis cheezse lag jaye aur dono ya inmein se ek is qadar tarr ho ki ek ki taree doosri tak phonch jaye to pak cheez najis ho jayengi lekin agar waasta muta’addid ho jaye to najis nahi hogi. Masalan agar daya haath peshab se najis ho aur ye haath ek nayee ratoobat ke saath baye haath ko lage to baya haath najis ho jayenga. Ab agar baya haath khush hone ke baad masalan tarr libaas se lage to woh libaas bhi najis ho jayega lekin agar ab woh libaas kisi doosri tarr cheez ko lag jaye to woh cheez najis nahi hogi. Haan agar taree itni kam ho ki doosri cheez ko na lage to pak cheez najis nahi hogi khwa woh ain e najasat ko hi kyu na lagi ho.

(123) Jab sheere, tel, [ghee] ya aisi hi kisi aur cheez ki soorat aisi ho ki agar iski kuch miqdaar nikla li jaye to iski jagah khaali na rahe to junhi woh zarra bhar bhi najis hoga saare ka saara najis ho jayega lekin agar iski soorat aisi ho ki nikaalne ke maqaam par jagah khaali rahe agarche baad mein kurr hi ho jaye to sirf wohi hissa najis hoga jisse najasat lagi hai. Lihaza agar chuhe ki mengni ismein gir jaye to jahan woh meingni giri hai woh jagah najis aur baki pak hogi.

(135) Najis cheez ka khana peena ya kisi doosre ko khilana pilana haraam hai lekin bachche ya deewaane ko khilana pilana jayiz hai. Uar agar bachcha ya deewana najis ghiza khaye peeye ya najis haath se giza ko najis karke khaye to use rokna zaroori nahi.
Fiqh Chapter 03
MUTAHHIRAAT

(142) Baarah cheezen aisi hai jo najaasat ko paak karti hai aur unhe mutahhairaat kaha jata hai.

(i) Pani
(ii) Zameen

(iii) Sooraj

(iv) Istehalaa

(v) Inqelaab (vi) Inteqaal

(vii) Islam

(viii) Taba’eeyat

(ix) Ain e najasat ka zail ho jana.

(x) Najaasat khor haiwan ka istabra

(xi) Musalaman ka ghayab ho jana.

(xii) Zabeeha ke badan se khoon ka nikal jana.

(i) Pani:

(143) Pani char sharton ke saath najis cheez ko paak karta hai:

 (a) Pani mutlaq ho- muzaaf pani masalan arqe gulaab ya arqe baide mushq se najis cheez pak nahi hoti.

 (b) Pani paak ho

 (c) Najis cheez ko dhone ke dauraan pani muzaaf na ban jaye- jab kisi cheez ko pak karne ke liya pani se dhoya jaye aur uske baad mazeed dhona zaroori na ho to ye bhi laazim hai ki is paani mein najasat ki bu, rang ya zaika maujood na ho lekin agar dhone ki soorat isse mukhtalif ho [yani wo aakhri dhona na ho] aur pani ki bu, rang aur zaiqa badal jaye to ismein koi haraj nahi. Masalan agar koi cheez kurr pani ya qaleel pani se dhoyee jaye aur isay do martaba dhona zaroori ho to khwa pani ka bu, rang aur zaika pehli dafa dhone ke waqt badal jaye lekin doosri dafa istemal kiye jaane wale pani mein aisi koyi tabdeeli roonuma na ho to woh cheez pak ho jayengi.

(d) Najis cheez ko pani se dhone ke baad ismein ain e najasat ke zarraat baki na rahein.

Najis cheez ko qaleel pani yani ek kurr se kam pani se paak karne ki kuch aur sharait bhi hai jinka zikr kiya ja raha hai:

(144) Najis bartan ke andruni hisse ko qaleel pani se teen dafa dhona zaroori hai aur kurr ya jaree pani ka bhi ehtiyat e wajib ki bina par yahi hukum hai lekin jis bartan se kutte ne pani ya koi aur maya cheez pee ho usay pehle pak matti se manjhna chahiye phir iss bartan se matti ko door karna chahiye, iske baad qaleel ya kurr ya jaree pani say do dafa dhona chahiye. Isi tarah agar kutte ne kisi bartan ko chaata ho aur koi cheez usmay baaqi reh jaye to use dhone se pehle matti se manjh lena zaroori hai. Albatta agar kutte ka lu’aab kisi bartan may gir jaaye ya uske badan ka koi aur hissa is bartan se lage to ehtiyat e laazim ki bina par usay mitti se manjhne ke baad teen dafa paani se dhona zaroori hai.

(145) Jis bartan mein kutte ne mu dala hai agar iska mu tang ho to issmein matti dalkar khoob hilaye taaki matti bartan ke tamaam atraaf mein pahonch jaye. Iske baad usay isi tarteeb ke mutaabiq dhoye jiska zikr saabiqa masala mein ho chuka hai.

(146) Agar kisi bartan ko suwar chaate ya ismein se koi sayal cheez pee le ya is bartan mein koi jangli chuha margaya ho to ise qaleel ya kurr ya jaree pani se saath martaba dhona zaroori hai lekin matti se maanjhna zaroori nahi.

(147) Jo bartan peshab se najis ho gaya ho to use teen martaba dhona zaroori hai. Is bare mein qaleel ya kurr ya jaree pani ka koi farq nahi aur ehtiyaat e mustahab yeh hai ki ise saath bar dhoya jaye .

(148) Agar ek aise bartan ko jo najis matti se tayyar huwa ho ya jismein najis pani saraiyat kar gaya ho kurr ya jaree pani mein dal diya jaye to jahan jahan wo pani pahonchega bartan pak ho jayenga aur agar iss bartan ke andruni ajza ko bhi paak karna maqsood ho to usay kurr ya jaree pani mein itni der tak pade rehnay dena chahiye ki pani tamaam bartan mein saraiyat kar jaye aur agar is bartan mein koi aisi nami ho jo pani ke andruni hisso tak pahonchnay mein maane’ to pehle ise khushk karlena zaroori hai aur phir bartan ko kurr ya jaree pani mein dal dena chahiye.

(149) Najis bartan ko qaleel pani se do tareeke se dhoya ja sakta hai.

[pehla tareeqa] Bartan ko teen dafa bhara jaye aur har dafa khali kar diya jaye.

 [doosra tareeqa] Bartan mein teen dafa munaasib miqdaar mein pani dale aur har dafa pani ko yun ghumaye ki woh tamam najis muqamaat tak pohonch jaye aur phir usay gira de.

 (151) Agar najis taambe wagaira ko pighla kar pani se dho liya jaye to uska zahiri hissa pak ho jayega.

(152) Agar tanoor peshab se najis ho jaye aur ismein upar se ek martaba un pani dala jaye ki iski tamaam atraaf tak pohonch jaye to tanoor pak ho jayega aur ehteyat e mustahab ye hai ki amal do dafa kiya jaye aur agar tanoor peshab ke alawa kisi aur cheez se najis huwa ho to najasat door karne ke baad mazkoora tareeke ke mutabiq is mein ek dafa pani dalna kaafi hai aur behtar ye hai ki tanoor ki teh mein ek gada khod liya jaye jismein pani jama ho sakey phir is pani ko nikal liya jaye aur gadhe ko pak mitti se purr kar diya jaye.

(153) Agar kisi najis cheez ko kurr ya jaree pani mein ek dafa yu dubo diya jaye ki pani iske tamaam najis maqamaat tak pohonch jaye to woh cheez pak ho jaengi aur qaaleen ya daree aur libaas waghaira ko pak karne ke liye usay nichodna aur issi tarah se mallna ya pau se ragadhna zaroori nahi hai aur agar badan ya libaas peshab se najis ho gaya ho to usay kurr pani mein do dafa dhona bhi laazim hai. Albatta jaree pani mein ek bar dhona kafi hai.

(154) Agar kisi aisi cheez ko jo peshaab say najis ho gayi ho qaleel paani say dhona maqsood ho to is par aik dafa yu paani baha dein ke peshaab is mein baaqi na rahe to wo cheez paak ho jaegi. Albatta libaas aur badan par do dafa paani bahana zaroori hai takey paak ho jaein. Laikin jahan tak libaas, qaleen, dari, aur inse milti julti cheezon ka taaluq hai unhein har dafa paani dalney ke baad nichodna chahiyye taakey ghusala in mein say nikal jaey. (Ghusala ya dhowan us pani ko kehte hai jo kisi dhoee jane wali cheez sai dhulney ke dauran ya dhul jaane ke baad khud ba khud ya nichodne se nikalta hai).

(155) Jo cheez aise sheer khwar ladke ya ladki ke peshaab se najis hojaey jis ne doodh ke ilawa koi ghiza khana shuroo na ki ho agar is par aik dafa is tarah pani dala jaey ke tamaam najis maqamaat par pohonch jaey to wo cheez paak ho jaey gi laikin ehtiyaat e mustahab ye hai ke mazeed aik baar is par paani daala jaey. Libaas, qaleen aur dari waghaira ko nichodna zaroori nahi.

(156) Agar koi cheez peshaab ke ilawa kisi najaasat se najis ho jaey to wo najasat door karne ke baad aik dafa qaleel paani is par dala jaey. Jab wo paani beh jaey to wo cheez paak ho jaati hai. Albatta libaas aur is se milti julti cheezon ko nichodna zaroori hai takey in ka dhowan nikal jaey.

(157) Agar kisi najis chatai ko jo dhaagon say bani huwi ho kur ya jaari paani mein dubo diya jaaey to ayne najasat door honey ke baad wo paak ho jaey gi laikin agar ise qaleel paani say dhoya jaey to jis tarah bhi mumkin ho iska nichodna zaruri hai khwah is mein paoon hi kyon na chalaaney paday taake is ka dhowan alag hojaey.

(158) Agar gandum, chawal, saabun waghaira ka oupar wala hissa najis hojaey to wo kur ya jaari paani mein duboney say paak ho jaega. Inhein qaleel paani se bhi paak kia ja sakta hai. Laikin agar inka androoni hissa najis ho jaye to kur ya jaari paani ke in cheezon ke andar tak pohonchne par ye paak ho jati hain.

(159) Agar saabun ka zahiri hissa najis ho jaey to use paak kia jasakta hai jabke agar iska baatini hissa najis ho jaey to wo paak nahi ho sakta. Haan, agar kisi shakhs ko is baare main shak ho ke najis paani sabun ke androoni hisse tak sarayet kar gaya hai ya nahio to wo hissa paak hoga.

(160) Agar chawal ya gosht ya aisi hi kisi cheez ka zahiri hissa najis hojaey to kisi paak pyaley ya is ke misl kisi cheez mei rakh kar aik dafa is par paani daalne aur phir phenk dene ke baad wo cheez paak ho jati hai aur agar kisi najis bartan mei rakhein to ye kaam teen dafa anjaam dena zaruri hai aur is soorat mei wo bartan bhi paak ho jaeyga laikin agar libaas ya kisi doosri aisi cheez ko bartan mei daal kar paak karna maqsood ho jiska nichodna laazim hai to jitni baar is par paani dala jaey use nichodna zaroori hai aur bartan ko ulat dena chahiyye take o dhowan is mei jama ho gaya ho wo beh jaey.

(161) Agar kisi najis libaas ko jo neel ya us jaisi cheez se ranga gaya ho kur ya jaari paani me deboya jaaey aur kapde ke rang ki waja se paani muzaaf hone se qabl tamaam jaga pohonch jaey to wo paak ho jaega aur agar use qaleel paani se dhoya jaey aur nichodne par isme se muzaaf pani na nikle to wo libaas paak ho jata hai.

(162) Agar kapde ko kur ya jaree pani mei dhoya jaaey aur misaal ke taur par baad mei kaee waghaira kapde mei nazar aey aur ye ehtamaal na ho ke ye kapde ke andar paani ke pohonchne mei mane’ huwi hai to wo kapda paak hai.

(163) Agar libaas ya us se milti julti cheez ke dhone ke baad matti ka zarra ya saabun isme nazar aey aur ehtamaal ho ke ye kapde ke andar paani ke pohonchne mei mane’ huwa hai to wo paak hai laikin agar najis paani matti ya saabun mei sarayet kar gaya ho o matti aur sabun ka oupar wala hissa paak aur iska androoni hissa najis hoga.

(164) Jab tak ain e najasat kisi najis cheez se alag na ho wo paak nahi hogi laikin agar boo ya najasat ka rang is mei baqi reh jaye to koyi haraj nahi. Lehaaza agar khoon libaas par se hata diya jaye aur libaas dho liya jaye aur khoon ka rang libas par baqi bhi reh jaye to libaas paak hoga.

(165) Agar kur ya jari pani mei badan ki najasat door kar li jaye to badan paak ho jata hai laikin agar badan peshab se najis huwa ho to is soorat mei aik dafa se paak nahi hoga laikin pani se nikal aane ke baad dobara is mei daakhil hona zaroori nahi balke agar paani ke andar hi badan par is tarah haath pher le ke paani badan se juda ho kar do dafa badan tak pohonch jaye to kafi hai.

(166) Agar najis ghiza dantoon ki reekhon mein reh jaye aur pani mu me bhar kar yun ghumaya jaye ke tamam najis ghiza tak pohonch jaye to wo ghiza pak ho jati hai.

(167) Agar sar ya chehrey ke balon ko qalil paani se dhoya jaye aur wo baal ghane na ho to in se dhowan juda karne ke liye unhein nichodna zaroori nahi kyon ke paani ma’mool ke mutabiq khud juda ho jata hai.

(168) Agar badan ya libaas ka koyi hissa qalil paani se dhoya jaye to najis muqaam ke pak hone se is muqaam se muttasil wo jaghein bhi pak ho jaengi jin ko dhote waqt umooman paani pohanch jata hai. Matlab yeh hai ke najis maqam ke atraaf ko alehda dhona zaroori nahi balke wo najis maqam ko dhone ke sath hi paak ho jate hain aur agar aik paak cheez aik najis cheez ke barabar rakh dein aur donon par paani dalein to iska bhi yehi hukum hai. Lehaaza agar aik najis ungli ko paak karne ke liye sab ungli par paani dalein aur najis pani ya paak pani sab unglion tak pohonch jaye to najis ungli ke paak hone par tamam unglian paak ho jayein gi.

(169) Jo gosht ya cahrbi najis ho jaye doosri cheezon ki tarah pani se dhoyi ja sakti hai. Yahi soorat is badan ya libaas ki hai jis par todi bohot chiknayi ho jo paani ko badan ya libaas tak pohonchne se na roke.

(170) Agar bartan ya badan najis ho jaye aur bad mein itna chikna ho jaye ke paani is tak na pohonch sake aur bartan ya badan ko pak karna maqsood ho to pehle chiknayi door karni chahiye taake paani in tak (Yaani bartan ya badan tak) pohonch sake .

(171) Jo nal kur paani se muttasil ho wo kur pani ka hukum rakhta hai.

(172) Agar kisi cheez ko dhoya jaye aur yaqeen ho jaye ke paak ho gayi hai laikin bad main shak guzre ke ain e najasat is se door huwi hai ya nahi to zaroori hai ke ise dobara paani se dho liya jaye taake yaqeen ajaye ke ain e najasat door ho gayi hai.

(173) Wo zameen jis mein pni jazb ho jaata ho maslan aisi zameen jis ki satah rait ya bajri par mushtamil ho agar najis ho jaye to qaleel pani se pak ho jati hai.

(174) Agar wo zameen jis ka farsh pathar ya eenton ka ho ya doosri sakht zameen jis may pani jazb na hota ho najis hojaye to qaleel pani se paak ho sakti hai lekin zaroori hai ke is par itna paani dala jaye ke behne lage. Jo pani upar dala jaye agar wo kisi gatar waghaira se bahar na nikal sake aur kisi jagah jama ho jaye to is jagah ko paak karne ka tareeqa yeh hai ke jama shuda pani ko kapre ya bartan se bahar nikal diya jaye.

(175) Agar ma’adani namak ka dalaa ya is jaisi koyi aur cheez upar se najis ho jaye to qaleel pani se paak ho sakti hai.

(176) Agar pigli huwi najis shakar se qand bana lain aur use kur ya jari pani main rakh dein to wo paak nahi ho gi.

	Taharat Chart

	 TAHARAT WITH WATER

	Najis from URINE

	
	With kur water
	With qalil water

	[image: image14.png]AL N o » B

rNuwnber - .
463 . P \uﬁjj&ﬁs\ms&;nﬁj’;}:ﬂ\;ﬁ e

1

743 P Lo i g8 M4 s N Gro WL vy
:}LSJWJM U/ ‘:LGJ..D/ 4‘};}.‘@" /;‘_Z—f&j

joot N
U Sgy v
B)/4 - B -
e I -5 s 1% L T) e

N B _ o iy
oo J@L;c,éj AT ;:;:n g
AT IR PV AT

10640" REE<s vk

8 S ztgthad. s T
1ee! c:~J _;,iso;;c:mum\wu oz

PR vt I (= IRk oo L.,Jw\,,j
e e u.l,U‘

T mpvaa o Glsbhad

AN MR
§ 25,5 85I BT830 G S8R)
5.

D & U LD G T Aottt

s e e J"i""’“

Cloth/carpet/similar
	2 times (# 160)
	2 times + squeez (#161)

	Body
	2 times* (#160+172)
	2 times* (# 161)

	Other than above
	1 time (#160)
	1 time (#161)

	

	Najis from blood , kafir etc. (other than urine)

	
	With Kur water
	With qalil water

	Cloth/carpet/similar
	I time (#160)
	1 time + squeeze (#163)

	Body
	1 time (#172)
	1 time (#163)

	Other than above
	1 time (#160)
	1 time (#163)

	

	If vessel (bartan) is najis**

	
	With Kur water
	With qalil water

	
	3 times (ehtiyat e wajib)***
	3 times (# 151)

*- It is sufficient to wash urinary organ 1time.
**- With the exception of najasat caused by dog, pig & dead body of a field mouse.
***- Alcoholic beverages are not based on ehtiyate wajib but wajib.

 ACCORDING TO AAGHA SEESTANI’S TAUZEEH

--
WORK SHEET:
	 TAHARAT WITH WATER

	

	Najis from URINE

	
	With kur water
	With qalil water

	Cloth
	
	

	Body
	
	

	Other than above
	
	

	

	Najis from blood , kafir etc. (other than urine)

	
	With Kur water
	With qalil water

	Cloth
	
	

	Body
	
	

	Other than body & cloth
	
	

	

	If vessel (bartan) is najis

	
	With Kur water
	With qalil water

	
	
	

(ii) Zameen:
(177) Zameen, pau ke talwey aur jute ke nichle hisse ko chaar shartoun se paak karti hai:

(a) Yeh ke zameen paak ho.

(b) Yeh ke zameen khushk ho.

(c) Ehtiyaat e lazim ki bina par najasat zameen se lagi ho.

(d) Ain e najasat maslan khoon aur peshab ya mutanajjis cheez maslan mutanajjis matti jo paun ke talway ya joote ke nichlay hisse mein lagi ho wo raasta chalne se ya pau zameen par ragadne se door ho jaye, laikin agar ain e najasat zameen par chalne ya zameen par ragadne se pehle hi door ho gayi ho to ehtiyaat e laazim ki bina par paak nahi honge. Albatta yeh zaroori hai ke zameen matti ya pathar ya eenton ke farsh ya inse milti julti cheez par mushtamil ho. Qaleen, dari, chatai, ghaas par chalne se paoon ka najis talwa ya joote ka najis hissa paak nahi hota.

(178) Pau ka talwa ya joote ka nichla hissa najis ho to damar ya lakdi ke bane huwe farsh par chalne se paak hona mahall e ishkaal hai.

(179) Pau ke talwe ya joote ke nichle hisse ko pak karne ke liye behtar hai ke pandrah zira’ (kohni se le kar darmiyani ungli ke siray tak ka faasla aik zira’ kehlata hai. Kaha jata hai ke aik mutawassit inaan ke aitabaar se zira’ ki miqdaar lag bhag 46 meter hoti hai.) Ya is se ziada faasla zameen par chale khwah pandrah zira’ se kam chalne ya pau zameen par ragadne se najasat door ho gayi ho.

(180) Paak hone ke liye pau ya joote ke najis talway ka tar hona zaroori nahi balke khusk bhi hon to zameen par chalne se pak ho jate hain.

(181) Jab pau ya joote ka najis talwa zameen par chalne se paak ho jaye to is ki atraaf ke wo hisse bhi jinhein umooman keechad waghaira lag jati hai paak ho jate hain.

(182) Agar kisi aisay shakhs ke hath ki hatheli ya ghutna najis ho jayein jo hathon aur ghutnon ke bal chalta ho to us ke rasta chalne se us ki hatheli ya ghutne paak ho jana mehell e ishkal. Yahi soorat laathi aur mosnoo’i taang ke nichle hisse, chopaye ke na’l, motor gadion aur doosri gaadion ke payyon (wheels) ki hai.

(183) Agar zameen par chalne ke baad najasat ki boo, rang ya baareeq zarre jo nazar na aein pau ya joote ke talwe se lage reh jaein to koyi haraj nahi. Agarche ehtiyaat e mustahab ye hai ke zameen par is qadar chala jaye ke wo bhi za’il ho jayein.

(184) Joote ka androoni hissa zameen par paak nahi hota aur zameen par chalne se mouzey ke nichle hisse ka paak hona mahall e ishkaal hai, laikin agar mouzey ka nichla hissa chamde ya chamde se milti julti cheez se bana ho aur use pehan kar chalne ka riwaaj bhi jo to wo zameen par chalne se paak ho jaye ga.

(iii) Sooraj:

(185) Sooraj - zameen, imarat, aur deewaar ko panch shartoun ke sath paak karta hai:

[a] Najis cheez is tarha tar ho ke agar doosr cheez is se lage to tar ho jaye. Lahaaza agar wo chez khushk ho to ise kisi tarah tar kar laina chahiye take dhoop se khushk ho.

[b] Is main koyi ain e najasat baqi na reh gayi ho.

[c] Koyi cheez dhoop main rukawat na dale. Pas agar dhoop pardey, badal, ya aisi hi kisi cheez ke pichay se najis cheez par padhe aur ise khushk kar de to wo cheez paak nahi hogi. Albatta agar badal itna halka ho ke dhoop ko na rooke to koyi haraj nahi.

[d] Faqat sooraj najis cheez ko khushk kare. Lehaaza misaal ke tour par agar najis cheez hawa aur dhoop se khushk ho to paak nahi hoti. Haan agar kaifiyat ye ho ke yeh kaha ja sake ke yeh najis cheez dhoop se khushk huwi hai to phir koyi haraj nahi.

[e] Imarat ke jis hisse main najasat saraayat kar gayi hai dhoop se aik hi martaba khushk ho jaye. Pas agar aik dafa dhoop najis zameen aur imaarat par parhe aur is ka saamne wala hissa khushk kare aur doosri dafa nichle hisse ko khushk kare to is ka saamne wala hissa pak hoga aur nichla hissa najis rahe ga.

(186) Sooraj, najis chataayi ko paak kar deta hai laikin agar is ki banawat main dhaage istemaal huwe hon to inhein paak nahi karta. Isi tarah darakht, ghaas aur darwaaze, khidkiyan sooraj se paak hone mein ishkal hai.

(187) Agar dhoop najis zameen par padhe, baad az aan’ shak paida ho ke dhoop padhne ke waqt zameen tar thi ya nahi ya tari dhoop ke zareeye khushk huwi ya nahi to wo zameen najis hogi aur agar shak paida ho ke dhoop padhne se pehle ain e najasat zameen par se hata di gayi thi ya nahi ya yeh ke koyi cheez dhoop ko mane’ thi ya nahi to phir zameen ka paak hona mahall e ishkal hai.

(188) Agar dhoop najis deewar ki aik taraf parhe aur is ke zariye deewar ki wo janib bhi khushk ho jaye jis par dhoop nahi padhi to ba’eed nahi ke deewar dono taraf se paak ho jaye. Laikin agar aik din is ke zaahiri hisse ko khushk kare aur agle din baatini hisse ko khushk kare to sirf is ka zaahiri hissa paak hoga.

Fiqh Chapter 04
BARTANO KE EHKAAM
(226) Jo baratan kutte, suwar ya murdaar ke chamde se banaya jaye usmein kisi cheez ka khana peena jabke taree iski najasat ka mojib n\banee ho, haraam hai aur iss bartan ko wudhu aur ghusl aur aise doosre kamon mein istemaal nahi karna chahiye jinhe pak cheez se anjaam dena zaroori ho aur ehtiyat e mustahab ye hai ki kutte, suwar aur murdaar ke chamde ko khwa wo bartan ki shakal mein na bhi ho istemaal na kiya jaye.

(227) Sone aur chandi ke bartano mein khana peena balki ehtiyat e wajib ki bina par inko kisi tarah bhi istemaal karna haraam hai lekin inse kamra waghaira sajane ya unhe apne paas rakhne mein koi haraj nahi, go inka tarq kar dena ahwat hai aur sajawat ya qabze mein rakhne ke liye sone aur chandi ke bartan banane aur inki khareedo farokht karne ka bhi yahi hukum hai.

(228) Isteqaan [sheeshe ka chota sa glass jismein kahwa peete hai] ka holder ko sone ya chandi se bana huwa ho agar isse bartan kaha jaye to woh sone, chandi ke bartan ka hukum rakhta hai aur agar isse bartan na kaha jaye to iske istemaal koi haraj nahi.

(229) Aise bartanon ke istemaal mein koi haraj nahi jinpar sone ya chndi ka paani chdhaya gaya ho.

(230) Agar kisi dhaat ko chandi ya sone mein makhloot karke bartan banaye jaye aur woh dhaat itni zayada miqdqar mein ho ki is bartan ko sone ya chandi ka bartan na kaha jaye to iske istemaal mein koi haraj nahi.

(231) Agar ghiza sone ya chandi ke bartan mein rakhi ho aur koi shaks isse doosre bartan mein undail le to agar doosra bartan aam taur par pehle bartan mein khane ka zariya shumaar na ho to aisa karne mein koi haraj nahi hai.

(232) Huqqe ke chilam ka soorakhon wala dhakna , talwar, churri ya chakoo ka mayan aur quraan majeed rakhne ka dabba agar some ya chandi se bane ho to koi haraj nahi taham ehtiyat e mustahab ye hai ki sone chandi ki bani huwi ittar daani, surma daani aur afeem daani istemaal na ki jaye.

(233) Majboori ki halat mein sone chandi ke bartanon mein itna khane peene mein koi haraj nahi jisse majboori khatam ho jaye lekin isse zayada khana peena jayaz nahi.

(234) Aisa bartan istemaal karne mein koi haraj nahi jiske bare mein maaloom na ho ke ye sone ya chandi ka hai ya kisi aur cheez se bana huwa hai.

Bartanoo ke ehkaam-istifta

1) Soney chandi ke bartan khareedna kaisa hai
2) Bechna kaisa hai

Ans: 1,2) Agar zeenat ya ghar mai rakhnai kai liyai hou tou khareed aur faroukht (sale & purchase) jaiz hai .
3) Agar shak ho jaye ke phula cheez bartan hai ya nahi, to?

Ans: 3) Mujtaheed sai maloom karna houga .

4) Agar shak ho jaye ye bartan soney ya chandi ka hai ya nahi, to?

Ans: 4) Masala nahi .

5) Agar soney ya chamdi ka bartan ghar me zeenat ke liye sajaye to?

6) Agar soney/chandi ka bartan ghar me aisi hi rakha ho- koi istemal nahi ho raha, bas para hai-to iska kya masla hai

Ans: 5,6) Agha kai nazdik jaiz hai .Ehtiyat e mustahib hai kai na karain.

7) Agar soney ya chandi ke bartan me kuch rakhe, lekin ussay muh lagakar na piye to? eg soney ya chandi ka glass hai lekin ham straw se piye to?

Ans: 7) Jaiz nahi

8) Ye sona hai ya chandi- kya isay urf tay karega ya eik minimum miqdar batayi hai aga seestani ne ke maslan agar 20 % isme sona ya chandi ho to ye sona ya chandi kehlayega.

Ans: 8) Sona ya cahndi ka naam us per aaye us kou sona ya chandi kaha jai .

9) Kya saucer, serving dish, pani ki mashq aur tray ko aga seestani ne bartan samjha?

Ans: 9) Yai sab zarf hai , tray mai aihtiat wajib hai .

10) Agar sirf soney ka paani chraya gaya ho to kya isko muh lagakar pi sakte hai?

11) Agar sirf chandi ka paani chraya gaya ho to kya isay muh lagakar pi sakte hai?

Ans: 10,11) Haraj nahi ,jaiz hai .

Fiqh Chapter 05

WOH CHEEZAY JIN KAY LIYE WUDHU KARNA ZAROORI HAI

315 – 6 cheezon kay liye wudhu karna wajib hai;

a) Namaz – e – mayyit kay alawawajib namazon kay liye. Mustahab namazon may wudhu shart – e – sehat hai.

b) Bholay huway sajday aur tashahud ko anjam denay kay liye jabkay inkay aur namaz kay darmiyan koi hadas is-say sarzad huwa ho, masalan isnay peshaab kiya ho, lekin sajda – e – sahav kay liye wudhu karna wajib nahi.

c) Khana– e– ka’ba kay wajib tawaf kay liye jo hajj aur umrah ka juzz hota hai.

d) Wudhu karnay ki nazr ki ho (mannat mani ho) ya ahad kiya ho ya kasam khaee ho.

e) Jab kisi nay mannat mani ho ke masalan Quran – e – Majeed ka bosa lega.

f) Najis shuda Quran – e – Majeed ko dhonay kay liye ya baitul khala wagaira say nikalnay kay liye , jab kay mutalliqa shaks majboor ho kay is maqsad kay liye apna haat ya badan ka koi aur hissa Quran – e – Majeed kay alfaz say mas karay lekin wudhu may sarf honay wala waqt agar Quran – e – Majeed ko dhonay ya usay baitul khula say nikalnay may itni takheer ka ba-is ho jis-se kalam – e – Allah ki be-hurmati hoti ho to zaroori hai ki woh wudhu kiye bagair Quran – e – Majeed ko baitul khula wagaira se bahar nikal lay ya agar najis ho gaya ho to usay dho dalay.

316 – Jo shaks ba wudhu naho us kay liye Quran – e – Majeed kay alfaz ko mas karna yani apnay badan ka koi hissa Quran – e – Majeed kay alfaz say lagana haram hai. Lekin agar Quran – e – Majeed ka farsi zuban may ya kisi aur zuban may tarjuma kiya gaya ho to usay mas karnay may koi haraj nahi hai.

317 – Bachchay aur deewanay ko Quran – e – Majeed kay alfaz ko mas karnay say rokna wajib nahi. Lekin agar inkay aysa karnay say Quran – e – Majeed ki tauheen hoti ho to unhay rokna zaroori hai.

318 – Jo shaks ba wudhu b na ho uskay liye Allah ta’ala kay namo aur in sifaton ko mas karna jo sirf usi kay liye maksoos hai, khwah kisi zuban may likhi ho ehtiyat – e – wajib ki bina par haram hai aur behtar yeh hai ki Rasool – e – akram (S.A.W.W.) aur a’immah – e - tahereen (A.S.) aur Hazrat Fatimah Zahra (A.S.) kay asma – e –mubaraka ko bhi mas na karay.

319 – Wudhu jab bhi kiya jaye, chahay namaz ka waqt anay say kuch pehlay, kafi der pehlay ya namaz ka waqt ajanay kay baad, agar qurbatan ilallah ki niyyat say kiya jaye to sahi hai.

Yeh zaroori nahi hai kay wajib ya mustahab honay ki niyyat ki jaye balke agar galati say wujub ki niyyat kar lay aur baad may maloom ho ke abhi wudhu wajib nahi howa tha to bhi sahi hai.

320 – Agar kisi shaks ko yaqeen ho kay (namaz ka) waqt dakhil ho chuka hai aur wajib wudhu ki niyyat karay lekin wudhu karnay kay baad usay pata chalay ki abhi waqt dakhil nahi huwa tha to uska wudhu sahi hai.

321 – Mustahab hai ke agar insan ba wudhu ho tab bhi har namaz kay liye dobara wudhu karay.

Baaz fuqaha – e – rizwanullah ta’ala alaihim nay farmaya hai ki mayyit ki namaz kay liye , kabrastan janay ke liye , masjid ya A’immmah (A.S.) kay haram may janay kay liye , Quran – e – Majeed sat rakhnay , usay padhnay , liknay aur uska hashiya mas karnay kay liye aur sonay kay liye wudhu karna mustahab hai.

Lekin mazkurah mawarid may wudhu ka mustahab hona sabit nahi hai ; albatta agar koi shakhs mustahab honay kay ehtemal kay sath wudhu karay to uska wudhu sahi hai aur us wudhu kay sath har woh kam kar sakta hai jo ba wudhu ho kar karna zaroori hai.

Masalan – Is wudhu kay sath namaz padh sakta hai.

 Mubtelaat - e – Wudhu
322 – Saat cheezay wudhu ko batil kar deti hai;

a) Peshaab- jo mashkook ratubat peshaab kay baad or istebra say pehlay insaan say kharij hoti hai woh bhi peshaab ka hukum rakhti hai.

b) Pakhana.

c) Riyah yani maide ya aaton ki hawa jo maq’ad say kharij hoti hai.

d) Neend jis ki wajah say na ankhay dekh sakay aur na kaan sun sakay. Lekin agar ankhay na dekh rahi ho magar kaan sun rahay ho to wudhu batil nahi hota.

e) Aisi halat jismay aqal zael ho jati ho, masalan dewangi, masti ya behoshi.

f) Aurton ka istehaaza jiska zikr baad may aega.
g) Janabat, balki ehtiyat – e – mustahab ki bina par har woh kam jis kay liye ghusl kar na zaroori hai.
Fiqh Chapter 06
Wajibaat E Namaz - Qirat

965: Zuroori hai ke insaan rozana ki wajib namazon ki pehli aur dusri rakat may pehlay alhamd aur phir kisi aik suray ki tilawat karay aur ehtiyaat e wjib ye hai ke aik mukammal suray ki tilawat karay. Wazzuhaha aur alam-nashraha ki suratain aur isi terhan sura e feel aur sura e quraish ehtiyaat ki bina per namaz may aik surat shumar hoti hai.

966: Agar namaz ka waqt tang ho ya insaan kisi majboori ki wajah say aura na parh sakta ho masalan isay khauf ho ke agar sura perhay ga to chor ya darinda ya koi aur cheez isay nuqsaan pohnchaye gi ya isay koi zaroori kam ho to ,agar wo chahay to sura na perhay balkay waqt tang honay ki soorat may aur khauf ki ba’z halatoon may zuroori hai ke wo sura na perhay.

967: Agar koi shakhs jan boojh kar alhamd say pehlay sura perhay to iski namaz batil hogi, lekin agar ghalati say alhamd say pehlay sura perhay aur perhnay ke dauran yaad aaye to zaroori hai ke suray ko chor day aur alhamd perhnay ke baad sura shuru say perhay.

968: Agar koi shakhs alhamd aur sura ya in may say kisi aik ka perhna bhool jaye aur ruku may janay ke baad isay yaad aaye to iski namaz sahi hai.

969: Agar ruku ke liye jhuknay say pehlay kisi shakhs ko yaad aaye ke is nay alhamd aur sura nahi perha to zaroori hai ke perhay aur agar ye yaad aaye ke sura nahi perha to zaroori hai ke faqat sura perhay, lekin agar isay yaad aaye ke faqat alhamd nahi perhi to zaroori hai ke pehlay alhamd aur is kay baad dubara sura perhay, aur agar jhuk bhi jaye lekin ruku ki had tak pohonchnay se pehle yaad aaye ke alhamd aur sura ya faqat sura , ya faqat alhamd nahi perhi to zaroori hai ke khara hojaye aur isi hukm ke mutabiq amal karay.

970: Agar koi shakhs jaan boojh kar farz namaz may in charo suro may say koi aik sura padhay jin may aayat e sajda ho aur jinka zikr masala number 354 may kia gaya hai to wajib hai ke aayat e sajda padhnay kay baad sajda karay. Lekin agar sajda baja laye to ehtiyaat ki binna per is ki namaz batil hai aur zaroori hai ke isay dubara perhay, siwaye iskay ke is nay bhulay say sajda kar liya ho aur sajda na karay to apni namaz jari rakh sakta hai agarchay sajda na kar kay is nay gunah kia hai.

971: Agar koi shakhs aisa sura perhna shuru kar day jis may sajda wajib ho lekin aayat e sajda per pohonchnay say pehlay isay khayal aa jaye to is sure ko chor kar koi aur sura perh sakta hai aur aayat e sajda perhnay kay baad khayaal aaye to zaroori hai ke jis terhan sabiqa masalay may kaha gaya hai amal karay.

972: Agar koi shakhs namaz ke dauran kisi doosray ko aayat e sajda perhtay huway sunay to is ki namaz sahi hai, aur agar wajib namaz perh raha ho to ehtiyaat ki bina per sajday ka ishara karay aur namaz khatm karnay kay baad is ka sajda baja laye.

973: Mustahab namaz may sura perhna zaroori nahi hai khuwah wo namaz mannat mannay ki wajah say wajib hi kion na ho gayi ho, lekin agar koi shakhs aisi mustahab namazain inke ehkaam ke mutabiq perhna chahe masalan namaz e wehshat ke jin may makhsoos suratain perhni hoti hain, zaroori hai ke wahi suratain perhay.

974: Jum’a ki namaz may aur jum’a ke din fajr zohr aur asr ki namazoon aur shab e jum’a ki isha ki namaz may pehli rakat may alhamd ke baad sura e jum’a aur doosri rakat may alhamd ke baad sura e munafeqoon perhna mustahab hai.Agar koi shakhs jum’ay ke din ki namazon may in may say koi aik sura perhna shuru kar day to ehtiyaat e wajib ki bina per isay chor kar koi doosra sur a nahi perh sakta .

975: Agar koi shakhs alhamd ke baad sura e ikhlaas ya sura e kaferoon perhnay lagay to wo isay chor kar koi doosra sura nahi perh sakta , albatta agar namaz e jjum’a ya jum’a ke din ki namazon may bhool kar sura e jum’a aur sura e munafeqoon ki bajaye in do sooraton may say koi soora perhay to inhay chor sakta hai, aur sura e jum’a aur sura e munafeqoon perh sakt ahi, aur ehtiyaat ye hai ke agar nisf tak perh chuka ho to phir in sooron ko na choray.

976: Agar koi shaks jumey ki namaz may ya jumah ke din ki namazon may surah ikhlas ya surah kaferoon parhe tou khwa wo nisf tak na pohancha ho ehtiyat e wajib ki bina par chor kar surah jumah aur surah munafikoon nahi parh sakta.

977: Agar koi shaks namaz may surah ikhlas ya surah kaferoon ke ilawa koi doosra surah parhe tou jab tak nisf tak na pohancha ho usay chohr sakta hai aur doosra surah parh sakta hai. Nisf tak pohanchne ke baad bigair kisi wajah ke is surah ko chohr kar doosra surah parhna ehtiyat ki bina par ja’iz nahi.

978: Agar koi shaks kisi surah ka koi hissa bhool jaye ya ba-amar majburi maslan wakt ki tangi ya kisi aur wajah se isay mukamal na kar sake tou wo us surah ko chohr kar koi doosra surah parh sakta hai khwa nisf tak hi pohanch chukka ho ya wo surah ikhlaas ya surah kaferoon hi ho aur bhool jane ki surat may jitni mikdaar parh chukka hai is par bhi iktefa kar sakta hai.

979: Mard par ehtiyat ki bina par wajib hai ke subah, magrib aur isha ki namazon may alhamd aur surah buland aawaz se parhe. Aur mard aur aurat dono par ehtiyat ki bina par wajib hai ke namaz e zuhr wa asar may alhamd aur surah aahista parhe.

980: Ehtiyat ki bina par zaruri hai ke mard subha, magrib aur isha ki namaz may khayal rakhe ke alhamd aur surah ke tamaam kalemaat hatta ke inke aakhri huroof tak buland aawaz se parhe.

981: Subha, magrib aur isha ki namaz may aurat alhamd aur surah buland awaaz se ya aahista jaise chahe parh sakti hai. Lekin agar na mehram iski awaaz sun raha ho aur uska sunna haraam ho tou ehtiyat ki bina par aahista parhe. Aur kefiyat ye ho ke issay apni awaaz sunana haraam ho tou zaruri hai ke aahista parhe. Aur agar jaan boojh kar buland awaaz se parhe tou ehtiyat ki bina par iski namaz batil hai.

982: Agar koi shaks jis namaz ko buland awaaz se parhna zaruri hai isay amadan aahista parhe ya jo namaz aahista parhni zaruri hai issay amadan buland aawaz se parhe tou ehtiyat ki bina par iski namaz batil hai. Lekin agar bhool jane ki waja se ya masla na jaan’ne ki waja se aisa kare tou sahi hai. Naiz alhamd aur surah parhne ki dauraan bhi agar wo mutawajja ho jay eke issay galti hui hai tou zaruri nahi hai ke namaz ka jo hissa parh chukka ho issay dobara parhe.

983: Agar koi shaks alhamd aur surah parhne ke dauran apni awaaz mamool se zyada buland kare maslan in suraton ko aise parhe jaise ke faryaad kar raha ho to iski namaz batil hai.

984: Insaan ke liye zaruri hai namaz ki qirat ko sahi parhe aur jo shaks kisi tarah bhi poore surah alhamd ko sahi na parh sakta ho tou jis tarha bhi parh sakta ho parhe, Jab ki alhamd ki sahi parhi jane wali mikdaar bhi ik kabil e tawajo mikdaar ho. Lekin agar wo mikdaar bohot kam ho tou ehtiyat e wajib ki bina par quran ke doosre suron may say jis kadar sahi parh sakta ho iske saath mila kar parhe. Aur agar aisa na kar sakta ho tou tasbih ko uske saath mila kar parhe aur agar koi shaks alhamd ke baad parhe jaaney wale purey surah ko na seekh sakta ho tou zaruri nahi hai ke is kay badle kuch aur parhe. Har haal may ehtiyat e mustahib ye hai ke namaz ko jamaat ke sath baja layien.

985: Agar kisi ko alhamd achi tarah yaad na ho tou zaruri hai ke apni zimedari ada karne ki koshish kare chahe is tarah se ke alhamd seekh lay, koi isay parhwaye aur wo parh lay, namaz jamaat may kisi ikteda kar lay ya shak ki surat may namaz ko dohra lay aur agar wakt tang ho aur wo is tarah parhe jaisa ke guzishta masle may kaha gaya hai tou iski namaz sahi hai. Lekin agar alhamd na seekhne may iska apna kasoor ho tou agar mumkin ho tou azaab se bachne ke liye jaamat ke sath namaz parhe.

986: Wajibat e namaz sikhane ki ujrat lena ehtiyat ki bina par haraam hai. Lekin mustahabaat e namaz sikhane ki ujrat lena ja’iz hai.
987: Agar koi shaks alhamd aur surah ka koi lafz jaan boojh kar ya jahil e taqseeri ki waja se na parhe ya ik huroof ki bajaye maslan “ض” ki bajaye “ز” ya “ذْ” kahe ya zair o zabr ka is tarah khayal na rakhe ke galat hojaye ya tashdeed na parhe tou iski namaz batil hai.

988: Agar insaan ne koi lafz jis tarah yaad kiya ho issay sahi samajhta ho aur namaz may is tarah parhe aur baad may issay pata chale ke isne galat parha hai tou iske liye namaz ka dobara parhna zaruri nahi.

989: Agar koi shaks kisi lafz ke zabar aur zair say waqif na ho ya ye na jaanta ho ke wo lafz “ه” say ada karna chahiye ya “ح” say tou zaruri hai ke kisi bhi tarah say apni zimmedari puri kar day maslan seekh lay ya namaz ko jamaat se parh lay ya aise lafz ko (ya do say zaaid) tareekon say ada karey taakey isay yakin ho jay eke is nay sahih tareekay say bhi parh liya hai. Albatta is tareekey may iski zimedari isi surat may sahih ho sakti hai ke galat ada kiye janey wale jumle ko kuran ya zikr kaha ja sakey.

990: Ulema e tajweed ka kehna hai ke agar kisi lafz may waao (و) ho aur us lafz say pehle wale harf pe paish ho aur is lafz may waoo (و) ke baad wala harf hamza (ء) ho maslan “سُوٓءٍ” to parhne wale ko chahiye ke isay waoo ko mad ke sath kheench kar parhe. Is tarah agar kisi lafz may alif ho aur is lafz may alif say pehle wale harf par zabar ho aur us lafz may alif ke baad wala harf hamza ho maslan “جَآءَ” to zaruri hai ke is lafz ke alif ko kheench kar parhe. Agar kisi lafz may (ى) ho aur is lafz may (ى) se pehle wale harf par zair ho aur is lafz may (ى) ke bad wala harf hamza ho maslan “جِىٓءَ” to zaruri hai ke ye (ى) ko madd ke sath parhe, aur agar in huroof may “wao, alif aur ya” ke bad hamza ke bajaye koi sakin harf ho yaani is par zabar, zair ya paish (may say koi harkat) na ho tab bhi in teeno huroof ko madh ke sath parhna zaruri hai. Lekin zahiran aise maamley may qirat ka sahi hona madh par mauqoof nahi. Lehaza jo tareeka bataya gaya hai agar koi is par amal na kare tab bhi iski namaz sahi hai. Lekin([image: image1.emf]) jaise alfaaz main jahan tashdeed aur alif ka poore taur par ada hona mukhtasir madh par maukuf hai zaruri hai ke alif ko thora sa kheench kar parhe.

991: Ehtiyat e mustahab ye hai ke insaan namaz may wakt ba harkat aur wasil ba sakoon na kare aur wakaf ba harkat ke maani ye hai ke kisi lafz ke aakhir may zair, zabar aur paish parhe aur is lafz aur iske bad ke lafz ke darmiyaan faasla day. Maslan kahe [image: image2.emf]aurke meem ko zair day aur iskay baad kadre faasla day aur kahe[image: image3.emf][image: image4.emf]aur wisal e maskoon ke maani ye hai ke kisi lafz ki zair, zabar ya pesh na parhe aur is lafz ko baad ke lafz se jorh day. Maslan ye kahe[image: image5.emf]aur [image: image6.emf]ke meem ko zair na day. Aur fauran [image: image7.emf][image: image8.emf] kahe.
992: Namaz ki teesri aur choti rakat may fakat ik dafa al hamd ya ik dafa tasbihat e araba parhi ja sakti hai. Yaani namaz parhne wala ik dafa kahe: 
Aur behtar ye hai ke teen dafa kahe. Aur ik rakat may alhamd aur doosri rakat may tasbihat bhi parh sakta hai. Behtar ye hai ke dono rakaat may tasbihaat parhe.

993: Agar wakt kam ho to zaruri hai ke tasbihaat e araba ik dafa parhe. Aur agar is kadar wakt bhi na ho tou ik dafa kehna kaafi hai.

994: Ehtiyat ke bina par mard aur aurat dono par wajib hai namaz ke teesri aur chohti rakat may alhamd ya tasbihaat e araba aahista parhe.

995: Agar koi shaks teesri aur chohti rakat may al hamd parhe to wajib nahi hai ke iski bismillah bhi aahista parhe. Lekin muktadee ke liye ehtiyat e wajib ye hai ke bismillah bhi aahista parhe.

996: Jo shaks tasbihaat yaad na kar sakta ho ya inhe theek theek na parh sakta ho tou zaruri hai ke wo teesri aur chohti rakat may al hamd parhe.

997: Agar koi shaks namaz ki pehli do rakaton may ye khayal karte huwe ke ye aakhri do rakatien hain tasbihaat parhe lekin ruku se pehle agar isay sahi surat ka pata chal jaye to zaruri hai ke al hamd aur surah parhe aur agar issay ruku ke dauran ya ruku ke bad pata chale tou iski namaz sahi hai.

998: Agar koi shaks namaz ki aakhri do rakaton may ye khayal karte huwe ke ye pehli do rakatien hai al hamd parhe ya namaz ki pehli do rakaton may ye khayal karte huwe ke ye aakhri do rakataien hai al hamd parhe tou issay sahi surat ka khwa ruku se pehle pata chale ya baad may iski namaz sahi hai.

999: Agar koi shaks teesri ya chohti rakat may al hamd parhna chahta ho lekin tasbihaat iski zabaan par aajaye ya tasbihaat parhna chahta ho leki al hamd iski zabaan par aajaye tou agar iske parhne ka bilkul irada na tha to zaruri hai ke issay chohr kar dobara al hamd ya tasbihaat parhe. Lekin agar bataure kulli bila irada na ho jaise ke iski aadat wohi kuch parhne ki ho jo iski zabaan par aaya hai tou wo isi ko tamaam kar sakta hai aur iski namaz sahi hai.

1000: Jis shaks ki aadat teesri aur chohti rakat may tasbihaat parhne ki ho aur agar wo apni aadat se gaflat bartey aur apne wazifey ki adayegi ki neeyat say al hamd parhne lage tou wohi kafi hai. Aur iske liye al hamd ya tasbihaat dobara parhna zaruri hai.

1001: Teesri aur chohti rakat may tasbihaat ke baad astagfaar karna mustahab hai. Maslan kahe ya kahe aur agar namaz parhne wala astagfar parhne aur ruku ke liye jhukne se phele shak kare ke isnay al hamd ya tasbihaat ko parha ke nahi tou zaruri hai ke hamd ya tasbihaat parhe aur agar astagfar parh raha ho ya is say farig ho chukka ho aur isay shak hojaye ke isnay al hamd ya tasbihaat parhi hai ke nahi tou bhi ehtiyat e wajib ki bina par zaruri hai ke al hamd ya tasbihaat parhe.

1002: Agar teesri aur chohti rakat ke ruku may ya ruku may jaatey huwe shak kare ke isnay al hamd ya tasbihaat parhi hai ke nahi tou apne shak ki parwa na kare.

1003: Agar namaz parhne wala shak kare ke aaya isnay koi ayat ka lafz durust parha hai ya nahi maslan shak kare ke [image: image9.emf]durust parha hai ke nahi tou wo apne shak ki parwa na kare. Lekin agar ehtiyatan wohi aayat ya jumla dobara sahi tareeke se parh day to koi harj nahi. Aur agar kahi baar bhi shak kare tou kahin baar parh sakta hai. Han agar wo was wasey say ki hadh tak pohanch jaye tou behtar hai ke takraar na kare.

1004: Mustahab hai ke pehli rakat may al hamd parhne se pehle [image: image10.emf]

 kahe. Aur zohr aur asr ki pehli aur doosri rakaton may [image: image11.emf]buland awaaz say kahe. Aur al hamd aur surah ka har lafz wazey taur par parhe. Aur har ayat ke aakhir par wakaf kare. Yaani issay baad wali ayat ke sath na milaye. Aur al hamd surah parhte wakt ayat ke maaino ki taraf tawajo rakhein. Agar jamat se namaz parh raha ho tou imam jamat ke surah al hamd khatam karne ke baad aur agar furada namaz parh raha ho to surah al hamd parhne ke baad kahe [image: image12.emf][image: image13.emf]aur surah qul ho allah ho ahad parhne ke baad aik ya do ya teen dafa kahe “ كَذَالِكَ اللهُ رَبّىْ ” ya teen dafa kahe “ كَذَالِكَ اللهُ رَبُّنَا” aur surah parhne ke baad thori dair rukey. Aur iskay baad ruku say pehle ki takbeer kahe ya qunoot parhe.

1005: Mustahab ye hai ke tamam namazon ki pehli rakat may surah qadr aur doosri rakat may surah ikhlaas parhe.

1006: Panjgana namazon may say kisi ik namaz may bhi insaan ka surah ikhlaas ka na parhna makruh hai.

1007: Ik hi saans may surah “qul ho allah ho ahad” ka parhna makruh hai.

1008: Jo surah insaan pehli rakaat may parhe iska doosri rakat may parhna makruh hai. Lekin surah ikhlaas agar dono rakato may parhe tou makruh nahi hai.

Fiqh Chapter 07
RUKU

1009: Zaruri hai ke har rakat may qirat ke baad is qadar jhukey ke apni tamaam unglion, min jumla aangoothey (including thumb) ke sirey ghutney par rakh sake. Is amal ko ruku kehte hai.

1010: Agar ruku jitna jhuk jaye lekin apni unglion ke siray ghutno par na rakhe tou koi haraj nahi.

1011: Agar koi shaks ruku aam tareeqe ke mutabik na baja laye maslan baye ya daye jaanib jhuk jaye ya ghutne aagey ko barha lay tou khwa iske haath ghutno tak pohanch bhi jaye tou iska ruku sahi nahi hai.

1012: Zaruri hai ke jhukna ruku ki neeyat say ho. Lehaza agar kisi aur kaam ke liye maslan kisi janwar ko maarne ke liye jhukey tou isay ruku nahi samaj sakta. Balke zaruri hai ke khara ho aur dobara ruku ke liye jhuke aur is amal ki waja se rukun may izafa nahi hota aur namaz batil nahi hoti.

1013: Jis shaks ke hath ya ghutne doosre logon ke hath aur ghutno se muktallif ho maslan iske hath itne lambe ho ke agar mamuli sa bhi jhuke tou ghutno tak pohanch jaye ya iske ghutne doosre logon ke ghutno ke mukable may neeche ho aur issay hath ghutno tak pohchane ke liye bohot zyada jhukna parta ho tou zaruri hai ke itna jhukey jitna amooman log jhuktey hai.

1014: Jo shaks baith kar ruku kar raha ho issay is qadar jhukna zaruri hai ke iska chehra iske ghutno ke bil muqabil ja pohnche. Aur behtar hai ke itna jhuke ke iska chehra sajde ki jaga ke bil mukabil ja pohanche.

1015: Behtar ye hai ke ikhtiyaar ki halat may ruku may teen dafa subhanallah ya ik dafa kahe. Agarche koi bhi zikr kafi hai jo ehtiyat e wajib ki bina par zaruri hai ke itni hi mikdaar may ho lekin wakt ki tangi aur majboori ki halat may ik dafa subhallah kehna kafi hai. Jo shaks achi tarah na parh sakta ho zaruri hai ke koi aur zikr maslan teen bar subhanallah kahe.

1016: Zikr e ruku musalsal aur sahi arabi may parhna zaruri hai. Aur mustahab hai ke issay teen ya panch ya saath dafa balke is say bhi zyada parha jaye.

1017: Ruku ki halat may zaruri hai ke namaz parhne wale ka badan sakin ho. Naiz zaruri hai ke apne ikhtiyaar se badan ko is tarah harkat na day ke ispar sakin hona sadiq na aaye. Hatta ke ehtiyat ki bina par agar wo wajib zikr may mashgool na ho tab bhi yehi hokum hai. Aur agar jan bhooj kar is therao ka khayal na rakhe tou chahe sukoon ki halat may zikr ada kar lay ehtiyat ki bina par iski namaz batil hai.

1018: Agar namaz parhne wala is waqt jab ke ruku ka wajib zikr ada kar raha ho bhooley se be ikhteyar itni harkat kare ke badan ke sukoon ki halat may honay se kharij ho jaye to behtar ye hai ke badan ke sukoon hasil karne ke bad dobara zikr ko baja laye. lekin agar itni kam harkat kare ke badan ke sukoon may hone ki halat say kharij na ho ya unglion ko harkat day tou koi haraj nahi hai.

1019: Agar namaz parhne wala is say peshtar ke ruku jitna jhuke aur iska badan sukoon hasil kare jaan boojh kar zikr e ruku parhna shuroo kar day tou iski namaz batil hai. Siwaye iske ke sukoon ke aalam may dobara zikr ada kar day. Alabatta agar bhoole say tou zikr ko dobara ada karna zaruri nahi.

1020: Agar ik shaks wajib zikr ke khatam hone se pehle jan boojh kar sar ruku se utha le tou iski namaz batil hai aur agar sehwan sar utha lay to zikr dohrana zaruri nahi.

1021: Agar ik shaks zikr ki miqdaar ke mutabiq hatta ke aik subhanallah kehne ki hadd tak hi, ruku ki halat may chahe sukoon ke baghair hi sahi, na reh sakta ho tou zikr kehna zaruri nahi hai. Albatta ehtiyat e mustahab ye hai ke zikr kahe chahe iska baaki maanda hissa ruku se uthte huwe qurbat-e-mutlaqa ki niyyat se kahe ya is say pehle hi zikr kehna shuroo kar day.

1022: Agar koi shaks marz wagaira ki waja say ruku may apna badan sakin na rakh sakey tou iski namaz sahi hai. Lekin zaruri hai ke ruku ki halat se kharij hone se pehle wajib zikr is tareeqe se ada kare jaise upar bayan kiya gaya hai.

1023: Jub koi shaks ruku ke liye na jukh sakta ho tou zaruri hai ke kisi cheez ka sahara le kar ruku baja laye. Aur agar sahare ke zariye bhi mamool ke mutabiq ruku na kar sake to zaruri hai ke is qadr jhuke ke urfan is say ruku kaha ja sake aur is kadr na jukh sake tou zaruri hai ke ruku ke liye sar se ishara kare.

1024: Jis shaks ko ruku ke liye sar se ishara karna zaruri ho agar wo ishara karne par qadir na ho tou zaruri hai ke ruku ki niyyat ke sath aankhon ko bund kare aur zikr e ruku parhe aur ruku se uthne ki niyyat say aankhon ko khol day. Aur agar is qabil bhi na ho tou ehtiyat ki bina par dil may ruku ki niyyat kare aur apne hath say ruku ke liye ishara kare aur zikr e ruku parhe aur is surat may agar mumkin ho to ehtiyat e wajib ki bina par zaruri hai ke iski kaifiyyat ke sath sath baith kar ruku ke liye ishara bhi kare.

1025: Jo shaks khare ho kar ruku na kar sake lekin jab baitha huwa ho tou ruku ke liye jukh sakta ho to zaruri hai ke khare ho kar namaz parhe aur ruku ke liye sar se ishara kare. Ehtiyat e mustahab ye hai ke ik dafa phir namaz parhe aur iske ruku ke wakt baith jaye aur ruku ke liye jukh jaye

1026: Agar koi shaks ruku ki hadh tak pohonchne ke baad jan boojh kar sar ko uthale aur dobara ruku karne ki hadd tak jhuke to iski namaz batil hai.

1027: Zaruri hai ke zikr e ruku khatam hone ke bad seedha khara hojaye aur ehtiyat e wajib ki bina par jab iska badan sukoon hasil kar lay tou iske bad sajde may jaye aur agar jan boojh kar khara hone say pehle sajde may chala jaye tou iski namaz batil hai. Isi tarah agar badan ke sukoon hasil karne se pehle sajde may chala jaye to bhi ehtiyat e wajib ki bina par yehi hokum hai

1028: Agar koi shaks ruku ada karna bhool jaye aur is say peshtar ke sajde ki halat may pohanche ise yaad aajaye tou zaruri hai ke khara hojaye aur phir ruku may jaye. Jhuke huwe hone ki halat may agar ruku ki janib laut jaye tou kaafi nahi hai.

1029: Agar kisi shaks ko peshani zameen par rakhne ke baad yaad aye ke isne ruku nahi kiya tou iske liye zaruri hai ke laut jaye aur khara hone ke bad ruku baja laye. Agar isay doosre sajde may yad aaye tou ehtiyat e lazim ki bina par iski namaz batil hai.

1030: Mustahab hai ke insan ruku may jaane say pehle jub seedha khara ho, takbeer kahe, ruku may ghutno ko peeche ki taraf dhakele, peeth ko humwaar rakhe, gardan ko khainch kar peeth ke barabar rakhe, dono paoon ke darmiyaan dekhe, zikr se pehle ya baad may ya pehle durood parhe aur jub ruku ke bad uthe aur seedha khara ho tou badan ke sukoon ki halat may hotey huwe  kahe.

1031: Auraton ke liye mustahab hai ke ruku may hathon ko ghutno say upar rakhein aur ghutno ko peeche ki taraf na dhakeley.

Fiqh Chapter 08

SUJOOD

1032: Namaz parhne wale ke liye zaruri hai ke wajib aur mustahab namazon ki har rakat may ruku ke bad do sajde kare. Sajda ye hai ke khaas shakal may peshani ko khuzoo ki niyyat say zameen par rakhe aur namaz ke sajde ki halat may wajib hai ke dono hathelia, dono ghutne aur dono pao ke angoothe zameen par rakhe jaye. Ehtiyat e wajib ki bina par peshani say muraad peshani ka darmiyani hissa hai. Ye wo mustateel hai jo peshani ke darmiyani hisse may do abruo say lekar sar ke bal ugne ke maqam tak, do farzi khat kheenchne par banega.

1033: Do sajde mil kar ik rukn hai aur agar koi shaks wajib namaz may bhoole say ya masle say la-ilmi ki bina par aik rakat may dono sajde tark kar day tou iski namaz batil hai. Isi tarah agar bhool kar ya jehl qusoori ki waja se aik rakat may do sajdo ka izafa kare tou ehtiyat e lazim ki bina par yehi hukm hai. (Jehl qasuri ye hota hai ke insaan ke pas apni la-ilmi ka maqool uzr mozood ho)

1034: Agar koi shaks jan boojh kar aik sajda kam ya zyada kar day tou is ki namaz batil hai aur agar sehwan aik sajda kam ya zyada kare to iski namaz batil nahi hogi. Han kam hone ki surat ka hukm, sajda sahv ke ehkam may bayan kiya jayega.

1035: Jo shaks peshani zameen par rakh sakta ho agar jan boojh kar ya sehwan peshani zameen par na rakhe tou khwa badan ke doosre hisse zameen say lag bhi gaye ho to is ne sajda nahi kiya lekin agar wo peshani zameen par rakh day aur sehwan badan ke doosre hisse zameen par na rakhe ya sehwan zikr na parhe tou iska sajda sahi hai.

1036: Behtar ye hai ke ikhteyar ki halat may sajde may teen dafa ya ik dafa  parhe aur zaruri hai ke ye jumle musalsal aur sahih arabi may kahe jaye aur zahir ye hai ke kisi bhi zikr ka parhna kafi hai lekin ehtiyat e lazim ki bina par zaruri hai ke itni hi miqdaar may ho aur mustahab ye hai ke  teen ya panch ya saath dafa ya issay bhi zyada martaba parhe.

1037: Sajde ki halat may zaruri hai ke namazi ka badan sakin ho aur halat e ikhteyaar may isay apne badan ko is tarah harkat nahi dena chahiye ke sukoon ki halat say nikal jaye aur jub wajib zikr may mashghool na ho tou ehtiyaat ki bina par yehi hukm hai.

1038: Agar is say peshtar ke peshani zameen say lage aur badan sukoon hasil kar lay koi shaks jaan boojh kar zikr sajda parhe tou iski namaz batil hai, siwaye iske ke sukoon may aane ke baad dobara zikr parhle aur agar zikr khatam hone se pehle jan boojh kar sar sajde se uthale tou iski namaz batil hai.

1039: Agar is say peshtar ke peshani zameen par lage koi shaks sehwan zikr sajda parhe aur is say peshtar ke sar sajde say uthaye isay pata chal jaye ke isne ghalti ki hai to zaruri hai ke sakin hojaye aur dobara zikr parhe. Han agar peshani zameen par lag chuki ho aur badan sakin hone se pehle bhoole say zikr parha ho to dohrana zaruri nahi.

1040: Agar kisi shaks ko sar sajde se utha lene ke baad pata chale ke isne zikr e sajda khatam hone say pehle uthaliya hai tou iski namaz sahi hai.

1041: Jis wakt koi shaks zikr sajda parh raha ho agar wo jan boojh kar saath azaye sajda may say kisi ik ko zameen par say uthaye aur iska ye amal is aaram o sukoon ke bar khalaaf ho jiska sajde may hona zaruri hai to iski namaz batil hojayegi. Yehi hukm ehtiyat e wajib ki bina par us wakt hai jab zikr parhne may mashgool na ho.

1042: Agar zikr e sajda khatam hone say pehle koi shaks sehwan apni peshani zameen par say utha le to isay dobara zameen par nahi rakh sakta aur zaruri hai ke isay ik sajda shumaar kare lekin agar doosre aaza sehwan zameen par say utha le tou zaruri hai ke inhe dobara zameen par rakhe aur zikr parhe.

1043: Pehle sajde ka zikr khatam hone ke baad zaruri hai ke baith jaye hatta ke iska badan sukoon hasil kar le aur phir dobara sajde may jaye.

1044: Namaz parhne wale ki peshani rakhne ki jaga ghutno aur paoo ki unglion ke siro ki jaga se 4 mili hui unglion say zyada buland ya past nahi honi chahiye balke ehtiyat e wajib ye hai ke iski peshani ki jaga uske khare hone ki jaga se chaar mili hui unglio say zyada neechi ya oonchi bhi na ho.

1045: Agar kisi aisi dhalwaan jaga may agar che iska jhukao sahi taur par maloom na ho namaz parhne wale ki peshani ki jaga iske ghutno aur pa’o ki unglion ke siro ki jaga say chaar mili hui unglion say zyada buland ya past ho tou iski namaz mehelle ishkaal hai.

1046: Agar namaz parhne wala apni peshani ko ghalti say ik aisi cheez par rakh day jo ghutno aur iske pa’o ki unglion ke siro ki jaga se chaar mili hui unglion se zyada buland ho aur inki bulandi is kadar ho ke ye na keh sake ke sajde ki halat may hai to zaruri hai ke sar ko uthaye aur aisi cheez par jis ki bulandi chaar mili hui unglion se zyada na ho rakhe aur agar iski bulandi is kadar ho ke keh sake ke sajde ki halat may hai aur wajib zikr parhne ke baad mutawajja ho tou sar sajde se utha kar namaz ko taman kar sakta hai. Agar wajib zikr parhne se pehle mutawajja ho to zaruri hai ke peshani ko is cheez say kheench kar is cheez par rakhe ke jiski bulandi chaar mili hui unglion ke barabar ya is say kam ho aur wajib zikr parhe aur agar peshani ko kheenchna mumkin na ho to wajib zikr ko isi halat may parhe aur namaz ko tamam kare aur zaruri nahi ke namaz ko dobara parhe.

1047: Zaruri hai ke namaz parhne wale ki peshani aur is cheez ke darmiyaan jis par sajda karna sahi hai koi doosri cheez na ho. Pas agar sajdagah itni meli ho ke peshani sajdaga ko na chuye to iska sajda batil hai. Lekin agar sajdaga ka rang tabdeel hogaya ho to koi haraj nai.

1048: Zaruri hai ke sajde may dono hathelia zameen par rakhe. Ehtiyat e wajib ki bina par zaruri hai ke mumkina surat may puri hathelion ko zameen par rakhe lekin majburi ki halat may hatho ke pusht bhi zameen par rakhe tou koi haraj nahi aur agar hatho ki pusht bhi zameen par rakhna mumkin na ho to ehtiyat ki bina par zaruri hai ke hatho ki kalaiyan zameen par rakhe. Aur agar inhe bhi na rakh sake tou phir kohni tak jo hissa bhi mumkin ho zameen par rakhe. Aur agar ye bhi mumkin na ho to phir bazoo ka rakhna kafi hai.

1049: Sajde may zaruri hai ke pao ke dono angoothe zameen par rakhe. Lekin zaruri nahi ke dono angoothe ke sire zameen par rakhe balke inka zahiri ya batini hissa bhi rakhe to kafi hai. Agar pao ki doosri unglio ya pao ka upar wala hissa zameen par rakhe ya nakhun lambe hone ki bina par anghootey zameen par na lagen to namaz batil hai. Aur jis shaks ne kotahi aur masla na jaan’ne ki waja se apni namazien is tarah parhi ho zaruri hai ke inhe dobara parhe.

1050: Jis shaks ke pao ke angootho ke siro say kuch hissa kata huwa ho to zaruri hai jitna baki hai wo zameen par rakhe aur angootho ka kuch hissa bhi na bacha ho ya itna kam bacha ho ke isay kisi bhi tarah zameen ya kisi aur cheez par rakhna mumkin na ho tou ehtiyat ki bina par zaruri hai ke baki unglio ko zameen par rakhe aur agar iski koi bhi ungli na ho pao ka jitna hissa bhi baki bacha ho isay zameen par rakhe.

1051: Agar koi shaks mamool ke khilaf sajda kare maslan seene aur pait ko zameen par tikaye ya pao ko kuch lumba kar day chunancha agar kaha jaye ke isne sajda kiya hai to iski namaz sahi hai. Lekin agar kaha jaye ke lait gaya hai aur ispar sajda karna sadiq na aata ho to iski namaz batil hai.

1052: Sajdaga ya doosri cheez jis par namaz parhne wala sajda kare zaruri hai ke jitni miqdaar par sajda sahi hai itni mikdaar pak ho lekin agar misal ki taur par sajdaga ko najis farsh par rakh day ya sajdaga ki ik taraf najis ho aur wo peshani pak taraf rakhe ya sajdaga ki upar ki taraf kuch hissa pak aur kuch hissa najis ho lekin peshani ko najis na kare to koi harj nahi hai.

1053: Agar namaz parhne wale ki peshani pay phora ya zakhm ya is tarah ki koi aur cheez ho jiski bina par wo peshani zameen par baghair zor lagaye bhi na rakh sakta ho maslan agar wo phora puri peshani ko na ghere hue ho to zaruri hai ke peshani ki sehatmand hisse say sajda kare aur agar peshani ki sehatmand jaga par sajda karna is bat par maukuf ho ke zameen ko kho day aur phore ko garhey may aur sehatmand jaga ki itni mikdaar zameen par rakhe ke sajde ke liye kafi ho to zaruri hai ke is kam ko anjaam day (peshani ke maani sujood ke masa’el ke ibteda may bayan kiye ja chuke hai)

1054: Agar phora ya zakhm tamam peshani par (jis ke maani bayan kiye ja chuke hai) phela huwa ho to ehtiyat e wajib ki bina par zaruri hai ke peshani ke dono atraaf ko, jo peshani ke baki maanda hisse, ya kisi ik janib ko jis tarah bhi mumkin ho zameen par rakhe aur agar ye na kar sakta ho to zaruri hai ke apne chehre ke kuch hisse say sajda kare aur ehtiyat e lazim ye hai ke agar thodi (chin) say sajda kar sakta ho to thodi say sajda kare aur agar na kar sakta ho to peshani ke dono atraaf may say ik taraf se sajda kare. Aur agar chehre se sajda karna kisi tarah bhi mumkin na ho to zaruri hai ke sajde ke liye ishara kare.

1055: Jo shaks baith sakta ho lekin peshani zameen par na rakh sakta ho agar itna jhuk sakta ho ke jisse urfan sajda karna kaha ja sake to zaruri hai ke itna jhuke aur sajdaga ya kisi doosri cheez ko jis par sajda sahi ho kisi buland cheez par rakhe aur apni peshani is par rakhe lekin zaruri hai ke agar mumkin ho to hathelion aur ghutno aur pa’o ke angootho ko mamool ke mutabik zameen par rakhe.

1056: Mazkura farz may agar koi aisi buland cheez na ho jis par namaz parhne wala sajdaga ya koi doosri cheez jis par sajda karna sahi ho rakh sake aur koi shaks bhi na ho jo maslan sajdaga ko uthaye aur pakre takey wo shaks ispar sajda kare to zaruri hai ke ye sajdaga ya doosri cheez ko jis par sajda kar raha ho, haath se uthaye aur ispar sajda kare.

1057: Agar koi shaks bilkul hi sajda na kar sakta ho aur jitna jhuk sakta ho isay sajda na kaha ja sakta ho to zaruri hai ke sajde ke liye sar se ishara kare. Aur agar aisa na kar sake to zaruri hai ke ankhon se ishara kare aur agar ankhoon se bhi ishara na karsakta ho to zaruri hai ke dil may sajde ki neeyat kare aur ehtiyat e lazim ki bina par zaroori hai ke hath wagaira se sajde ke liye ishara bhi kare aur wajib zikr ada kare.

1058: Agar kisi shaks ki peshani be-ikhteyar sajde ki jaga se uth jaye to zaruri hai hat-ul imkaan isay dobara sajde ki jaga par na jaane day qat’e nazar is ke ke isne sajde ka zikr parha ho ya na parha ho to ye ik sajda shumaar ho. Agar sar ko na rok sake aur be-ikhteyar dobara sajde ki jaga pohanch jaye to wohi ik sajda shumar hoga. Lekin agar wajib zikr ada na kiya ho to ehtiyat e mustahab ye hai ke zikr ada kare lekin zaruri hai ke isay qurbat mutliqa ki neeyat se kahe aur iski juzw’e namaz hone ka qasd na kare.

1059: Jahan insane ke liye taqayya karna zaruri hai, wahan wo qaleen ya is tarah ki cheez par sajda kar sakta hai aur ye zaruri nahi hai ke namaz ke liye kisi doosri jaga jaye ya namaz ko is liye mo’khar kare ke isi jaga par taqayya ka sabab khatam hone ke baad namaz ada kare. Lekin agar isi maqam par chatai ya kisi doosri cheez jis par sajda karna sahi ho agar wo is tarah sajda kare ke taqayya ki mukhalifat na hoti ho to zaruri hai ke phir wo qaleen ya us say milti julti cheez par sajda na kare.

1060: Agar koi shaks (parindo ke) paro say bhare gaddey ya isi kism ki doosri cheez par sajda kare jis par jism sukoon ki halat may na rahe to iski namaz batil hai.

1061: Agar insaan keechad wali zameen par namaz parhne par majboor ho aur badan aur libaas ka alooda hojana iske liye mushaqqat ka mojib na ho to zaruri hai ke sajda aur tashahud mamool ke mutabik baja laye. Agar aisa karna mushakat ka mojib ho to qayam ki halat may sajde ke liye sar se ishara kare aur tashahud khare ho kar parhe to iski namaz sahi hogi.

1062: Pehli rakat may aur maslan namaz e zohr, namaz e asr, aur namaz e isha ki teesre rakat may jisme tashahud nahi hai ehtiyat e wajib ye hai ke insaan doosre sajde ke baad thori dair ke liye sukoon se baithe aur phir khara ho.

Fiqh Chapter 09

WOH CHEEZAY JIN PAR SAJDA KARNA SAHI HAI

1063: Sajda zameen par aur in cheezo par karna zaruri hai ke jo khayee aur pehni na jaati ho aur zameen say ugti ho. Maslan lakri aur darakhto ke patto par sajda kare. Khane aur peene ki cheezo, maslan gandum, jao, aur kapas par aur in cheezon jo zameen ki ajza shumar nahi hoti maslan sona, chandi aur is tarah ki doosri cheezon par sajda karna sahi nahi hai lekin tar-coal aur zaft (jo ghatya kism ka ik tar-coal hai) ko majburi ki halat may doosri cheezon ke muqable may jin par sajda karna sahi nahi sajde ke liye awwaliyat day.

1064: Angoor ke patto par sajda karna jabke wok kache ho aur inhe mamoolan khaya jata ho ja’iz nahi. Is surat ke ilawa in par sajda karne may koi haraj nahi.

1065: Jo cheezien zameen say ugti hai aur haivanat ki khurak hai maslan ghaas aur bhoosa, in par sajda karna sahi hai.

1066: Jin phoolo ko khaya nahi jata in par sajda sahi hai. Balki in khane ki dawaon par bhi sajda sahi hai jo zameen se ugti hai inhe koot kar ya ubaal kar inka pani peete hai maslan gul-e-bunafsha, gul-e-gaozaban, phir bhi sajda sahi hai.

1067: Aisi ghaas jo baaz shehro may khayee jati ho aur baaz shehron may khayee to na jati ho lekin waha isay ashiya e khurdani may shumar kiya jata ho ispar sajda sahi nahi aur ehtiyat ki bina par kachey phalo par bhi sajda karna sahi nahi.

1068: Chunney ke pathar aur gypsum par sajda karna sahi hai balki pukhta gypsum aur choone aur is tara eent aur matti ke pakkey huwe bartano par sajda karne may koi haraj nahi.

1069: Agar likhne ke kagas ko aise cheez say banaya jaye jis par sajda karna sahi hai maslan lakri aur bhoose say to ispar sajda kiya ja sakta hai. Aur isi tarah agar ruee ya kataan say banaya gaya ho to bhi ispar sajda karna sahi hai. Lekin agar resham ya ab-resham aur is tarah ki cheez say banaya gaya ho to ispar sajda sahi nahi. Tissue paper pay sajda sirf is surat may sahi hai jub insaan ko maloom ho ke isay aisi cheez say banaya gaya hai jis par sajda sahi hai.

1070: Sajde ke liye khaak e shifa sub cheezon say behtar hai. Iske baad mitti, mitti ke baad pathar, aur pathar ke baad ghaans hai.

1071: Agar kisi ke par aisi cheez na ho jispar sajda karna sahi hai ya agar ho lekin shadeed sardi ya garmi wagaira ki waja se ispar sajda na kar sakta ho to aisi surat may tar-coal aur zaft ko sajde ke liye doosri cheezon par awwaliat haasil hai. Lekin agar inpar sajda karna mumkin na ho to zaruri hai ke apne libaas ya kisi doosri cheez par halat e ikhteyaar may jis par sajda ja’iz nahi sajda kare. Lekin ehtiyat e mustahab ye hai ke jab tak apne kapro par sajda mumkin ho kisi doosri cheez par sajda na kare.

1072: Keechar par aur aisi naram mitti par jis par peshani sukoon se na tik sake sajda karna batil hai.

1073: Agar pehle sajde may sajdaga peshani se chipak jaye to zaruri hai ke doosre sajde ke liye isay chura lay.

1074: Jis cheez par sajda karna ho agar namaz parhne ke dauran wo gum ho jaye aur namaz parhne wale ke pas koi aur cheez na ho jis par sajda karna sahi ho to jo tarteeb masla no. 1071 may batai gai hai ispar amal kare khwa wakt tang ho ya abhi itna wakt ho ke namaz tor kar dobara parhi ja sake.

1075: Jub kisi shaks ko sajde ki halat may pata chale ke isne apni peshani kisi aisi cheez par rakhi hai jis par sajda karna batil hai chunache wajib zikr ada karne ke bad mutawajja ho to sar sajde se uthaye aur apni namaz jari rakhe aur agar wajib zikr ada karne se phele mutawajo ho to zaruri hai ke apni peshani ko kheench kar is cheez par ke jis par sajda karna sahi hai laye aur wajib zikr parhe. Lekin agar peshani lana mumkin na ho to isi haal may wajib zikr ada kar sakta hai aur iski namaz dono surato may sahi hai.

1076: Agar kisi shaks ko sajde ke bad pata chale ke isne apni peshani kisi aisi cheez par rakhi hai jis par sajda karna batil hai tou koi haraj nahi.

1077: Allah tala ke ilawa kisi doosre ko sajda karna haraam hai. Awaam may say baaz log jo aaima (a.s) ke mazarat e muqaddasa ke samne peshani zameen par rakhte hai agar wo allah tala ka shukar ada karne ki niyyat se kare to koi haraj nahi warna mehelle ishkal hai.

SAJDAY KE MUSTAHABAAT AUR MAKRUHAAT:

1078: Chand cheezain sajde main mustahab hain:
1. Jo shakhs khada ho kar namaz parh raha ho wo ruku se sar uthane ke bad mukammal taur par khade ho kar aur baith kar namaz parhne wala ruku ke bad poori tarah baith kar sajde main jane ke liye takbir kahe.

2. Sajde main jate waqt mard pehle apni hatahaliyan aur aurat apne ghutne ko zameen par rakhe.

3. Namazi nak ko sajda gah ya kisi aisi cheez par rakhe jis par sajda karna durust ho.

4. Namazi sajde ki halat main haath ki ungliyon ko mila kar kanon ke pas is tarah rakhe ke un ke siray ru hon.

5. Sajde main dua kare, allah ta’ala se hajat talab kare aur ye dua parhe:

 “Ya khair al mas’ooleen, wa ya khair al mu’teen, urzuqni warzuq ‘ayali min fazlika fa’innaka zul fazlil ‘azeem.
____________________________________(see mustahab azkar e namaz for arabic)
 Yani: Ay sab main se behtar jin se ke maanga jata hai aur ay un sab se bartar jo ata karte hain. Mujhe aur maire ahl o ayaal ko apne fazl o karam se rizq ata farma kyunke tu hi fazl e azeem ka malik hai.
6. Sajde ke bad baain (left) raan par baith jaye aur daain (right) paun ka upar wala hissa (yani pusht) bain paun ke talwe par rakhe.

7. Har sajde ke bad jab baith jaye aur badan ko sukun hasil ho jaye to takbir kahe.

8. Pehle sajde ke bad jab badan ko sukun hasil ho jaye to “Astaghfirullaha rabbi wa’atubu ilaih” kahe. 
9. Sajda ziyada der tak anjam de aur baithne ke waqt hathon ko ranon par rakhe

10. Doosre sajde main jane ke liye badan ke sukun ki halat main “Allah o Akbar” kahe.

11. Sajdon main durod padhe.

12. Sajde se qiyam ke liye uthte waqt pehle ghutnon aur un ke bad hathon ko zameen se uthaye.

13. Mard kuhniyon aur pait ko zameen se na lagain neez bazuon ko pehlo se juda rakhen.

Auratain kuhniyan aur pait zameen pe rakhain aur badan ke aza ko aik doosre se milalain.

In ke ilawa doosre mustahabaat bhi hain jin ka zikr mufassel kitabon main maujood hai.

(1079) Sajde main quran majeed parhna makruh hai aur sajde ki jagah ko gard o ghubar jhadhne ke liye phook marna bhi makruh hai balke agar phook marne ki wajah se do harf bhi mun se amadan (jan boojh kar) nikal jayain to ehtiyat ki bina par namaz batil hai aur in ke ilawa aur makruhaat ka zikr bhi mufassil kitabon main aaya hai.

Fiqh Chapter 10

QURAN E MAJEED KE WAJIB SAJDAY
1080: Quran e majeed ki chaar suratoon yani sura e sajdah aayat 15, sura e fusselat aayat 37, sura e wan-najm aayat 62 aur sura e alaq aayat 19 mai sajda hai jisay agar insaan padhay ya sunay to aayat khatm honay ke baad fauran sajda karna zaroori hai aur agar sajda karna bhool jaye to jab bhi usay yaad aaye sajda karay. Han agar aayae sajda ghair ikhtiyari halat mai sunay to sajda wajib nahi hai agarche behter ye hai ke sajda kia jaye.

1081: agar insaan sajday ki aayat sunnay ke waqt khud bhi wo aayat padhay to zaroori hai ke do sajday karay .

1082: agar namaz ke ilawa sajday ki halat mai koi shakhs aayae sajda padhay ya sunay to zaroori hai ke sajday say sar uthaye aur dubara sajda karay.

1083: agar insaan soye huway shakhs ya deewanay ya aisay bachay say jo quran ki pehchaan nahi rakhta, sajday ki aayat sunay ya us per kaan dharay to sajda wajib hai. Lekin agar gramaphone ya tape recorder say sunay to sajda wajib nahi aur sajday ki aayat radio per tape recorder ke zariye nashr ki jaye tab bhi yehi hukm hai. laikin agar koi shakhs radio station say baraherast nshriyaat may sajday ki aayat padhay aur insaan isay radio per sunay to sajda wajib hai.

1084: Quran ka wajib sajda karnay ke liye ehtiyaat e wajib ki bina per zaroori hai ke insaan ki jagah ghasbi na ho aur ehtiyaat e mustahab ki bina per us ki peshani rakhnay ki jagah uske ghutnoo aur paon ke unglion ke siroon ki jagah say chaar mili huwi unglioon say ziada unchi ya neechi na ho lekin ye zaroori nahi ke us nay wuzu ya ghusl kia huwa ho ya qibla rukh ho ya apni sharmgah ko chupaye ya us ka badan aur peshani rakhnay ki jagah paak ho. Us ke ilawa jo sharait namaz padhnay walay ke libas ke liye zaroori hai wo sharait quran majeed ka wajib sajda ada karnay walay ke libaas may shart nahi hai.

1085: Ehtiyaat e wajib ye hai ke quran majeed ke wajib sajday main insaan apni peshani sajdagah ya kisi aisi cheez per rakhay jis per sajda karna sahi ho aur ehtiyaat e mustahab ki bina per badan ke dosray aaza zamin per us terhan rakhay jis terhan namaz ke silsilay may bataya gaya hai.

1086: Jab insaan quran majeed ka wajib sajda karnay ke iraday say peshani zamin per rakh de to khuwah wo koi zikr na bhi padhay tab bhi kafi hai aur zikr ka padhna mustahab hai aur behter hai ke ye padhay : “ la ilaha illallaho haqqan haqqa , lailaha illallaho eemanau wa tasdeeqa, lailaha illalaho ubudiyataun wa riqqa, sajadtu laka ya rabbi ta’abbudan wa riqqa, mustankifan wala mustakbira, bal ana abdun zalilun zaifun khaifun mustajeer.” (see arabic text in mustahab azkar e namaz pg 40)
Fiqh Chapter 11

TASHAHHUD

1087: sab wajib aur mustahab namazon ke doosri rakat mei namaze maghrib ki teesri rakat mei aur zohr, asar aur isha ki chauthi rakat mei insaan ke liye zaroori hai ke doosre sajde ke baad baith jae aur badan ke sukoon ki halat mei tashahud padhe yaani kahe;ashhadu anla illaha illallahu wahdahu la shareeka lahu wa ashhadu anna mohammadan abdahu wa rasoolahu allahumma salle ala mohammadin wa aale mohammad
 

aur agar kahe ashhadu an laillaha illallahu wa ashhadu anna mohammadan sallallahu alaihi wa aalehi abdahu wa rasoolahu.(____________________________________) to bhi kafi hai. namaze witr mei bhi tashahud padhna zaroori hai.

1088: Zaroori hai ke tashahud ke jumle sahi arabi mei aur mamool ke mutabiq musalsal kahe jae.

1089: Agar koyi shaks tashahud padhna bhool jaaye aur khada ho jae aur ruku se pehle use yaad aae ke isne tashahud nahi padha to zaroori hai ke baith jae aur tashahud padhe aur phir dubaara khada ho aur is rakat mei jo kuch padhna zaroori hai padhe aur namaz khatam kare. Ehteyaate mustahab ke bina par namaz ke baad be ja qayaam ke liye do sajde sahv baja lae aur agar ise ruku mei ya iske baad yaad aae to zaroori hai ke namaz tamaam kare aur namaz ke salaam ke baad ehteyaate mustahab ke bina par tashahud ki qaza kare. Zaroori hai ke bhoole hue tashahud ke liye do sajde sahv baja lae.

1090: mustahab hai ke tashhud ki haalat mei insaan baen raan par baithe aur daen pau ki pusht ko bae pau ke talwe par rakhe aur tashahud se pehle kahe alhamdulillah
(see arabic text in mustahab azkar e namaz pg 40) ya kahe bismillahe wabillah walhamdulillah wa khairul asma’ilillah. (see arabic text in mustahab azkar e namaz pg 40)

Aur ye bhi mustahab hai ke hath rano par rakhe aur ungliya aik doosre se milae aur apne daaman par nigah dale aur tashahud mei salwaat ke baad kahe watakabbal shafa’atahu warfa darajatah (see arabic text in mustahab azkar e namaz pg 40)

1091: mustahab hai ke aurtein tashahhud padhte waqt apni raane mila kar rakhein.

NAMAZ KA SALAAM

1092: namaz ki aakhri rakat ke tashahhud ke baad jab namazi baitha ho aur iska badan sukoon ki haalat mei ho to mustahab hai ke wo kahe “assalaamo alayka ayyohan nabbiyo wa rahmatul lahi wabarakatoh” 
Aur iske baad zaroori hai ke kahe “assalaamo alaykum” Aur ehteyaate mustahab ye hai ke “assalamo alaykum”ke jumle ke saath “warahmatul lahi wa barakatoh”ke jumle ka izaafa kare ya ye kahe “assalamo alayna wa’ala ibadillahis saleheen” 
lekin agar is salaam ko padhe to ehteyaate wajib ye hai ke iske baad “assalamo alaykum” bhi kahe.

1093: agar koi shakhs namaz ka salaam kehna bhool jae aur ise aise waqt yaad aae jab abhi namaz ki shakal khatam na hui ho aur isne koi aisa kaam bhi nahi kiya ho jise amadan ya sehwan karne se namaz batil ho jaati hai masalan qible ki taraf peeth karna to zaroori hai ke salaam kahe aur iski namaz sahi hai.

1094: agar koi shaks namaz ka salaam kehna bhool jae aur ise aise waqt yaad aaye jab namaz ki shakl khatam ho gayee ho ya usne koi aisa kaam kiya ho jise amadan ya sehwan karne se namaz batil ho jaati hai masalan qible ki taraf peeth karna, to iski namaz sahi hai.

TARTEEB

1095: agar koi shaks jaan booj kar namaz ki tarteeb ulat de masalan alhamd se pehle sura padh le ya ruku se pehle sajday baja lae to iski namaz batil ho jaati hai.

1096: agar koi shaks namaz ka koi rukn bhool jae aur uske baad ka rukn baja lae masalan ruku karne se pehle sajday baja lae to uski namaz ehteyaat ke bina par baatil ho jaati hai.

1097: agar koi shakhs namaz ka koi rukn bhool jae aur aisi cheez baja lae jo iske baad ho aur rukn naa ho masalan isse pehle ke do sajday kare, tashahhud padh le, to zaroori hai ke rukn baja lae aur jo kuch bhool kar isse pehle padha ho use dubaara padhe.

1098: agar koi aik aisi cheez bhool jae jo rukn naa ho aur iske baad ka rukn baja lae masalan alhamd bhool jae aur rukoo mei chala jae to uski namaz sahi hai.

1099: agar koi shaks aik aisi cheez bhool jae jo rukn naa ho aur is cheez ko baja lae jo uske baad ho aur wo bhi rukn naa ho masalan alhamd bhool jae aur sura padh le to zaroori hai ke jo cheez bhool gayaho wo baja lae aur uske baad wo cheez jo bhool kar pehle padh li ho dubaara padhe.

1100: agar koi shaks pehla sajda is khayaal se baja lae ke dusra sajda hai ya dusra sajda is khayaal se baja lae ke pehla sajda hai to uski namaz sahi hai aur uska pehla sajda, pehla sajda aur dusra sajda , dusra sajada shumaar hoga.

MAWALAAT

1101: zaroori hai ke insaan namaz mawaalaat ke saath padhe yaani namaz ke afaal masalan ruku, sujood aur tashahhud tawatur aur tasalsul ke saath baja lae aur jo cheezain bhi namaz mei padhe mamool ke mutabiq pei dar pei padhe aur agar inke darmiyaan itna faasla daale ke log ye naa kahe ke namaz padh raha hai to iski namaz baatil hai.

1102: agar koi shakhs namaz mei sahwan huroof ya jumlo ke darmiyaan fasla de aur fasla itna na ho ke namaz ki soorat barqarar na rahay to agar wo abhi baad wale rukn mei mashghool na huwa ho to zaroori hai ke wo haroof ya jumlay mamool ke mutabiq padhay aur agar baad ki koi cheez padhi ja chuki ho to zaroori hai ke isay dohraye aur agar baad ke rukn mai mashghool ho gaya ho to is ki namaz sahi hai.

1103: Ruku o sujood ko lamba karnay aur namaz mai lambi lambi sooratain padhnay say mawalaat per koi farq nahi padhta.

QUNOOT

1104: tamaam wajib aur mustahab namazon mei doosri rakat ke ruku se pehle qunoot padhna mustahab hai lekin namaze shafa mei zaroori hai ke ise raj’aa ki niyyat se padhe aur namaze witr mei bhi bawajood iske, ke aik rakat ki hoti hai, ruku se pehle qunoot padhna mustahab hai. namaze jum’aa ki har rakat mei aik qunoot, namaze aayat mei paanch qunoot, namaze eid ul fitr wa qurbaan ki dono rakaton mei milakar chand qunoot hain jis ki tafseel ka tazkira apne mukaam par aaega.

1105: mustahab hai ke qunoot padhte waqt hath chehre ke saamne aur hatheliyaan aik doosre ke saath mila kar aasmaan ki taraf rakhe aur anghooton ke ilaawa baqi unghliyon ko aapas mei milae aur nigah hatheliyon par rakhe balkay ehtiyaat e wajib ki bina per hath uthaye baghair qunoot nahi ho sakta, siwaye is ke ,kay majboori ho.

1106: qunoot mai insaan jo zikr bhi padhay khuwa aik dafa “subhanallahi” hi kahay kafi hai aur behter hai ke ye dua padhay “ Lailaha illallahul halimul karim , lailaha illallahul aliul azeem, subhanallahi rabbis samawatis sabei wa rabbil arzinassabei wa ma fi hinna wa ma bainahunna wa rabbil arshil azim, walhamdo lillahi rabbil aalamin”. 






1107: Mustahab hai ke insaan qunoot buland awaaz say padhay lekin agar aik shakhs jama’at ke sath namaz padh raha ho aur imaam is ki awaaz sunay to is ka buland awaaz say qunoot padhna mustahab nahi hai.

1108: Agar koi shakhs amadan qunoot na padhay to is ki qaza nahi hai aur agar bhool jaye aur is say pehlay ke ruku ki had tak jhukay usay yaad aajaye to mustahab hai ke khada ho jaye aur qunoot padhay. Agar ruku mai yaad aajaye to mustahab hai ke ruku ke baad qaza karay aur agar sijday mai yaad aaye to mustahab hai ke salaam ke baad us ki qaza karay.

TAQIBAATE NAMAZ

1109: mustahab hai ke namaz padhne ke baad insaan kuch der ke liye taqibaat yaani zikr, dua aur quraane majeed padhne mei mashghool rahe. Behtar hai ke isse pehle ke wo apni jagah se harqat kare aur uska wuju, ghusal ya tayyamum baatil ho jae ru ba qibla ho kar taqibaat padhe. Ye zaroori nahi ke taqibaat arabi mai ho lekin behtar hai ke insaan wo duain padhe jo duaon ki kitaabo mei bataaee gaee hai aur tasbeehe fatema(A.S) in taaqibaat mei se hai jinki bohut zyaada taakeed ki gaee hai. ye tasbeeh is tarteeb se padhni chahiye :34 dafa allaho akbar  iske baad 33 dafa alhamdu lillahaur iske baad 33 dafa subhanallah aur subhanallah, alhamdulillah se pehle bhi padha jaa sakta hai lekin behtar hai ke alhamdulillah ke baad padhe.
1110: insaan ke liye mustahab hai ke namaz ke baad sajdae shukr baja lae aur itna kafi hai ke shukr ki niyyat se peshaani zamaan par rakhe. Lekin behtar hai ke sau dafa ya teen dafa ya aik dafa shukran lillah ya afwan 

kahe aur ye bhi mustahab hai ke jab bhi insaan ko koi neymat mile yaa ke musibat tal jaae sajdae shukr baja lae.

PAYGHAMBARE AKRAM(S.A.W) PAR DUROOD

1111: jab bhi insaan hazrat rassole akram(S.A.W) ka isme mubaarak masalan Mohammad(S.A.W), Ahmed(S.A.W.) ya aa-azrat ka laqab aur kunniat masalan Mustafa(S.A.W) aur Abul Qasim (S.A.W) zabaan se ada kare ya sune to khwah wo namaz mai hi kyoon naa ho mustahab hai ke durood bheje.

1112: Hazrat Rasoole Akram (S.A.W) ka isme mubaarak likhte hue mustahab hai ke insaan durood bhi likhe aur behtar hai ke jab bhi aa-hazrat (S.A.W) ko yaad kare to durood bheje.

Fiqh Chapter 12

MUSTAHAB AZKAAR E NAMAZ

Fiqh Chapter 13

KHUMS

One of the most important conditions for a thing to become mubah (lawful) is that the khums for

that thing (if wajib) must have been paid.

If khums was wajib on the clothes you are wearing and has not been paid, and if the salat has been offered in such clothes, then the salat is batil (invalid) even if you did not know this rule. In such a case, you must repeat that salat with mubah clothes on. (check this masala!!!!)
KHUMS

Khums means one fifth. Khums is divided into two equal parts: Sehme Imam and Sehme Sadat.

Sehme Imam is to be given to your marja (or his legal representative). Some Mujtahids (like

Ayatullah Seestani and Khui) allow Sehme Sadat to be given directly to poor and deserving sadat.

If your marja allows you to give Sehme Sadat directly to poor sadat, it is better to give it to your

marja, and then you are not responsible about the conditions to be met by the receiving sadat.

While it is important to calculate your khums accurately, it is equally important that you must send your khums to the right person as specified by sharia. If your khums does not reach the right person, it is as if you have not paid the khums.

CONDITIONS FOR PERSONS RECEIVING SEHME SADAT

In case you are giving the sehme sadat portion directly to a sadat, then you are responsible to make sure that the person receiving sehme sadat must fulfil the following five general conditions:

1. Must be a saiyed.

2. Must be a shia ithna asheri (ie believes in the Imamat of 12 Imams of Ahlulbayt)

3. Must be poor (wo jis ke pass saal bhar ka jaiz kharcha ziada ho aur uski income kam ho)

4. Must not be a relative, whose maintenance is wajib on you (eg husband can not give his

sehme sadat to his wife)

5. Must be given sehme sadat for not more than one year’s of his/her expenses

The person receiving sehme sadat must also fulfil five other conditions regarding his/her character

CONDITIONS ON CHARACTER OF PERSONS RECEIVING SEHME SADAT

In addition to five general conditions mentioned above, a person receiving Sehme Sadat must also fulfil five other conditions related to his/her character.

These are:

(1) Must not be a salat-omitter (one who omits namaz) (whether openly or secretly)
(2) Must not be a drunkard (sharabi) (whether openly or secretly)
(3) Must not be openly fasiq (committing sins openly such as shaving beard, not observing hijab etc)
(4) Must not spend it in sinful activities
(5) Must not get encouragement in sins by receiving sehme sadat

According to present mujtahids (maraje), an adil (just) is that person who keeps away from all sins, whether major or minor. Current mujtahids are of the opinion that a person receiving khums, zakat or fitra need not be an adil (just), but he/she must fulfil all above five conditions.

RULES FOR GIVING SEHME IMAM

There are three methods of giving Sehme Imam portion to your Marja

(a) Give personally to your Marja

(b) Give or send to legal representative (wakil) of your Marja

(c) Give to an organisation, which has permission (ijaza) from your Marja

Can you give Sehme Imam to other Mujtahids (other than your Marja) ? No.

Even though Mujtahids are considered equal, there are two cases, in which you must refer to your own Marja – a)for getting fatwa (legal opinion) on an issue, and

 b)for paying Sehme Imam portion of khums.

One must be very careful regarding ijaza (permission) given to an organisation.

If your Marja dies, then the validity of all ijaza (permissions) of that Marja expires immediately,

and all wakils (representatives) of that Marja lose their wakalat immediately.

If you send khums (sehme sadat or sehme imam) overseas or within your country by post or other means to the deserving or authorised people, and the money gets lost and does not reach those people, then the responsibility is yours, and you have to pay it again making sure that it reaches the intended person.

ITEMS ON WHICH KHUMS BECOMES WAJIB

Khums is wajib on 7 types of things. One of the most common things on which khums becomes

wajib is the annual savings from the income.

Another thing on which khums becomes wajib is treasure (khazana), and gifts which remain unused for 1 year

RULES ON CALCULATING KHUMS

The most common item on which khums is wajib is the ANNUAL SAVINGS from your income

after deducting all allowable (mubah) expenses after one year. The normal amount of khums payable is 20% (or one fifth) of the annual savinngs on your chosen khums date.
Annual savings include:

(a) all cash savings , and
(b) savings on those items which decrease as you spend (eg groceries, petrol, perfumes, oil etc), and
(c) any new but unused items bought or acquired during the year (eg a new shirt bought & not used)
Calculation of khums must be done as accurately as possible. It is not allowed to pay a lump

sum amount (as a rough figure) every year and assume that the khums has been paid.

Apart from annual savings, the khums is also wajib on:
(a) Israf (extravagence) expenses during the year
(b) Haram expenses during the year

Israf is a major sin and involves those expenditures, which are beyond the status (shaan) of a person.

Islam allows a person to lead a comfortable life according to his needs and status but does not allow one to lead a life above his status in the society where he lives.

Haram expenses include anything spent on those things, which are haram (prohibited) and sin in

Islam. Examples: expenses on shaving beard, money spent on haram movies, haram musical tapes, lottery tickets, haram food or drinks etc.

For calculation of khums, you can use Hijri year or any other year, which is common in the area

where you live.

If you have been paying khums on a fixed date (say 30 June) every year, and if you want to change the date of khums, then you should change to an earlier date, and not to a later date

If a person, who was regular in paying khums, dies, then it is wajib on his heir to work out and pay the khums of that person from his property for the period between his previous khums date and the date he died.

ITEMS EXEMPTED FROM KHUMS

There is no khums on the following items even if they remain unused for whole year:

(1) Mahr (Dower): Amount fixed as Mahr in marriage and received by wife from her husband

(2) Khula Money: Amount paid by wife to husband when she wants to get a divorce from husband even when husband is performing all his wajib duties.

(3) Jaheez (Dowry): Items arranged by bride's father for the bride at the time of marriage. Bride's father does not have to pay khums on these items on following conditions: (a) Dowry is a custom in the area where he lives, (b) It is impossible to arrange the customary dowry in one year, and can only be collected bit by bit, (c) Dowry must not be in cash.
(4) Items Obtained from a Non-believer of Khums : If you receive an item from a kafir or from a non-shia, and khums was not paid by them, then immediate payment of khums on that item is exempted on you. But khums will become wajib on you if it remains unused with you for one year.

(5) Items Obtained from a Shia: If you receive an item from a shia Muslim, on which khums was wajib and has not been paid, then according to Khui and Seestani, immediate payment of khums is not wajib on you. However, khums will become wajib on you if the items remains unused in your possession for one year.

(6) Khums-paid Item (Mukhammas): If khums has been paid on an item by its owner, then there is no khums on it ever in future as long as its owner remains the same. But if the same item goes to a new owner, then khums will become wajib on the new owner if the item remains unused for one year.

(7) (Meeras)

· If you receive your due estate (meeras) from the deceased Muslim, there is no khums on it even if it remains unsued with you for one year.

· If the deceased Muslim was not paying khums (or had debts), then khums (and debts) must be paid first from his property before distributing the estate.

· If the estate you received generates income, then khums will become wajib on the income generated if that income remains unused for one year.

(8) Items of Na-baligh:.

· According to Seestani, khums is wajib on the items owned by a na-baligh if it remains unused for one year, and the khums will be paid by the wali of the child (usually father).

(9) Khums/Zakat/Wajib & Sunnat Sadqa:

· According to Seestani, no khums if his savings is from Khums or Zakat money received.

(10) Usual Necessities: There are certain necessary items, which are expected to be available in your possession anytime, and these are exempted from khums even if they remain unused for one year. Examples of such items include: pain killer medicines, one Quran, one Tohftul Awam book, phone directory, one normal dictionary, items related to specific profession, etc. The criterion of determining such items is that people express surprise if they come to know that you do not possess such basic items.

H.W= Write down the list of things(7) on which khums is wajib.(from tauzeehul masail-new one)

(Ref: Lectures by Maulana Sadiq Hasan- Austrailia)

Fiqh Chapter 14

AMR BIL MARUF & NAHI ANIL MUNKAR

“Tum may say aik jama’at aisi honi chahiye jo bhalayi ki baato ki taraf daawat denay wali ho wo neki ka hukm day aur burayi say rokay, beshak aisay log kaamiyabi hasil karnay waalay hai”.

 (Sure aal e imran-104)
Rasool (s.aw)-“Khuda ka dushman wo momin hai jo be-deen ho”- Poocha gaya ke ya rasool A… kamzor momin jo be-deen ho kaun hai? , farmaya: “Jo nahi as munkar na karay”.

(alhukmuz zaahira 182)
Amr bil maruf = Achay kaam ka hukm daina,

 Amr yani hukum dena, Aamir yani amr karnewala

Nahi anil munkar = Kisi buray kaam say kisi ko rokna,

 nahi yani mana karna, Naahi yaani munkar se roknewala

Izhar e karahiyat yani apne qaul ya feil (قول و فعل) se ye dikhana ke is kaam se ham raazi nahi.
eg: maslan kahi gunah ho raha hai aur ham wahan hai to hamne zour se “la hou la wala qowwata ’’ parhna shuru kar diya.
Amr o nahi karna yani ham us shaks ko us galat kaam se roke, yahan faqat izhare karahiyat nahi

· Amr o Nahi her shakhs per usi tarha wajib hai jaisay namaz o roza aur khususan iski ehmiyat us waqt ziada badh jaati hai jab Khuda kay na pasandida kaam ziada badh gaye hon.

· Agar pata na ho kis jagah zuban kholni hai aur kahaa khamosh rehna hai to badi mushkil ho jaye gi.

· Amr o Nahi kabhi Wajib hota hai, kabhi Mustahab aur kahi amr o nahi nahi karna hai.

· Wajib us waqt hota hai jab kisi wajib ko choda ja raha hai ya haram ko kia ja raha hai.

· Mustahab us waqt hota hai jab kisi mustahab ko tark karay ya makrooh kaam ko karay, magar aisay tareeqay say amr o nahi na karay ke us per bhari ho jis ki wajah se wo deen se door ho jaye (Minhaj#1271)

· Ghar waalo par amr o nahi ki ehmiyat sab say ziada hai..

· Amr o nahi ki khatir kisi munkar ko ikhtiyar nahi kia ja sakta..

Agar aik shakhs tawba nahi kar raha:-
a) Uski tawajjoh hai tawba ki taraf aur tawba nahi kar raha, to usay amr o nahi karna wajib hai.
b) Uski tawajjoh nahi tawba ki taraf , to is soorat may ,usay amr o nahi karna (tawba kay liye) ehtiyat e mustahab hai..(minhaj 1275)

Kabhi munkir say amr o nahi karnay walay per bhi amr o nahi karna parta hai.

· Agar koi haram kaam ho raha ho ya wajib ko chora ja raha ho to:

 1)amr o nahi wajibe kifai hai aur izhare karahiyat karna wajib e ayni hai

 2)amr o nahi ke baad bhi agar gunah baqi hai to, agar sharaet ho to phir amr o nahi wajibe e kifai aur izhare karahiyat wajib e ayni rahega.
· Ye paacho shartain kisi aik hi shakhs ke liye poori ho jaay, to isi per amr o nahi wajib ho jayega. Aur agar ye paacho shartain ziada logo kay liye poori ho jaen to sab per amr o nahi Wajib e kifaye hai. (yani in may say koi aik kar lay to usko sawab aur baqi logon per say zimmaydari khatam. Amr o nahi wajib kifai hai, lekin izahare karahiyat karna qaul se ya feil se (قول و فعل) - ye wajib e aini hai ’’

· Agar amr o nahi ki panch (5) sharaet me se koi eik bhi kisi ke liye poori na ho rahi ho to, amr o nahi uske liye sakit hai. Lekin agar ehtemale taseer na bhi ho, tab bhi ehtiyate wajib ki bina par qaul aur feil se izharay karahiyat karna hai.
· Wajib e kifaye jab aik aadmi say na ho sakay (eg janaza uthana) to zimmaydari khatam, magar dosroo ko bulaya ja sakta hai to bulana Wajib hai.(e.g khud gunah nahi rok saktay magar Aalim ko bulwakar ye kaam kar saktay..)

· Amr o nahi ki zimmaydari khud fasiq per bhi hai(e.g be parda aurat ko doosray ko amr o nahi karna..)

· Amr o nahi say gunah khatm nahi hoga magar kam ho jaye ga, tab bhi amr o nahi karna hai,agar sharait hon.

· Agar amr o nahi ki pancho (5) sharait jama ho jaye to amr o nahi sakit nahi jab tak maroof ko chora ja raha hai ya munkar ko kiya ja raha hai agar che wo log jo amr o nahi ke liye kafi ho usay anjam de rahain ho. (Minhaj # 1272) (yani haram ho raha hai, doosro ne amr o nahi kiya lekin koi asar nahi hua, to ab hamey amro nahi continue karna hai, agar sharaet poori ho jaye).

Amr o nahi wajib honay ki 2 sharait hain:
A) Umoomi shart :- Mukallaf ho wo shakhs.eg pagal ya bachcha na ho,

 qudrat rakhta ho amr o nahi karne ki.

 Qudrat: Agar amr o nahi ki qudrat nahi, to amr o nahi sakit ho jayega. Lekin agar izhare karahiyat ki qudrat hai to izhare karahiyat saakit nahi ho jata, chahe amr o nahi sakit ho gaya ho.
B) Khusoosi shart :- Ye panch (5) shartain (conditions) hain.
1) Ilm 2) Ehtimal e taseer 3) Israar
4) Fasaad na ho 5) Ma’zoor na ho.

1) Ilm:-

Amr o nahi karnay walay ko ilm hona chahiye, kay kia cheez ma’roof hai aur kia Munkar.

Ilm hasil karna Wajib nahi amr o nahi kay liye, magar kabhi ba’z logon per Wajib ho sakta hai.(e.g ulema per..)

Jitna ilm ho utna hi amr o nahi Wajib hai.(e.g sirf pata hai ke jhoot haram hai to tafseel kay baray mai amor nahi nahi karna…)
Note : Wajib o haram ka ilm hasil karna to Wajib hai, magar dorso ko amr o nahi karnay kay liye ilm hasil karna Wajib nahi, jitna pata hai utna batana hai…

2) Ehtimaal e taseer :- (ehtimal yahan ehtemal se murad ehtemal e oqlai hai..... taseer=asar) Yani us waqt amr o nahi Wajib hai jab ye imkan(chance) ho kay asar hoga. (Note:- Ehtimal e taseer na ho tab bhi qaul ya amal say izhar e nafrat / karahiyat karna ehtiyat e Wajib hai).

· Gunah ki shiddat may kami ho jaye gi (gunah khatm nahi hoga) amr o nahi karna hai.(2 ki bajaye 1 song…)

· Baday say chotay gunah per aajaye ga, tab bhi amr o nahi karna hai.(eg pancho waqt ki namaze qaza karnay se sirf fajr ki namaz qaza karne par aa jayega)

· Kisi doosray per asar ka imkaan hai, tab bhi gunahgar ko amr o nahi karna hai.(kisi be gunah per nahi…)

· Agar sukoot tawahhum e jawaz ho raha hai, to is ghalat fehmi ko dur karna parhega.

· Jisay amr o nahi karna hai usay bura/ past nahi samajhna, ho sakta hai wo A... kay nazdeek hum say behtar ho....marz say nafrat karni hai , mareez say nahi..
3) Israar :-(israar= dubara karna / to repeat)

· Yani agar koi shakhs kisi gunah ko dubara nahi karay ga to is ko amr o nahi karna jaez nahi.

· Hamay itmenan ho, ya zan ho, ya ehtemal kay aik shakhs haram ko dubara nahi karay gaya ya wajib ko dubara tark nahi karay ga to amr o nahi karna Wajib nahi.

· Lekin agar sabit ho jaye ke koi wajib ko chorne ya haram ko karne ka irada rakhta hai to amr o nahi wajib ho jayega.

· Haram kaam kay beech mai koi shakhs hai, aur hamay pata hai dubara is gunah ko nahi karay ga,to us ko amr o nahi karna Wajib hai.(e.g ½ glass sharab pe chukka hai aur ab baqi ½ peenay kay baad nahi piye ga)

· Haram kaam kar chuka hai, aur hamay pata hai dubara kabhi repeat nahi karay ga, to is soorat mai us ko amr o nahi karna jaez nahi.{ tawba kay liye amr o nahi ka yahan masala ho sakta hai}

· Haram kaam shuru nahi kia abhi, pata hai aik martaba karnay kay baad dubara nahi karay ga, to is shakhs ko amr o nahi karna Wajib hai.(e.g shadi me mard sonay ki angoothi…)

4) Fasaad na ho:- (fasaad= apne ya doosre musalmano ke jaan ya maal ya Izzat ko khatra hona)

Yani amr o nahi karnay say koi fasaad na ho. (chahai fasad ka ilm ho ya zan ya aisa aihtaimal e uqlai jis sai khuof hou)

Agar amr o nahi karne se fasad ho raha hai to amr o nahi to sakit ho jayega, lekin agar izhare karahiyat se fasad nahi ho raha, to izhare karahiyat sakit nahi ho jata.
{NOTE: Amr o nahi kay asar ka yaqeen ho ya zan ho ya ehtemal ho, aur agar shar’e kay nazdeek kaam bohot ehem hai (e.g Ka’ba giraya jaraha hai)fasaad/ zarar(nuqsaan) kay muqabilay may to chahay zarar(nuqsaan) ka yaqeen ya zan ya ehtemal ho to amr o nahi karnay ki kuch details hain}

5) Ma’zoor na ho :-

Yani A.. kay nazdeek ye shakhs gunahgar na ho.

· Agar gunah karnay wala ma’zoor hai------ amr o nahi Wajib nahi.

· Agar gunah karnay wala ma’zoor nahi---- amr o nahi Wajib hai.

· Ehtemal ho ke ye shaks mazoor ho sakta hai--- amr o nahi wajib nahi.

· Kai tarhan kay loag ma’zoor kehlatay hain:

 a) Mareez ko Dr. nay sharab peenay ka kaha ho.

 b) Koi Shubh e mauzuiya ki wajah say gunah karay.(sharab ko mashroob/sharbat samajh kar pee raha hai).

 c) Qanoon e ilzaam kay tehet koi ghalati kare:

· Agar galati karne wala ghaire shia musalman hai aur wo uski fiqah ke mutabiq amal kar raha hai (eg hath bandhkar namaz parh raha hai) to usay amr o nahi nahi karna hai.. Lekin agar wo us kaam me galati kar raha hai jisay sab musalman galat samajhte hai(eg sharab pi raha hai), to usay amr o nahi karna hai
· Ehtemal ho ke koi shaks uske marje ke fatwo ki wajeh se mazoor ho, eg agar koi aisa marja hai aaj ke daur me jo maslan chehra kholne ki ijazat deta hai, aur phir hamne kisi aurat ka chehra khula dekha, to ab usko amr o nahi karna wajib nahi.
· Jahil e qasir aur muqassir dono ko itna bata dena wajb hai ke unka amal sahi nahi.
 Exception: Agar Munkar aisa kaam ho kay shar’e is per aslan razi na ho, jaisay fasaad phailana, qatl e nafs e muhtaram etc. , aisay Munkar ko rokna Wajib hoga, chahay karnay wala ma’zoor bhi ho, ya ghaire mukallaf bhi ho

e.g jaisay na-baligh bacha apnay baap ko qatl karay…

Amr o nahi kay marahil (stages):-
Jab amr o nahi ki panchoo shartain maujood hon tab amr o nahi shuru karna hai.

Amr o nahi kay 4 marhalay (stages) hain.

1) Andaaz say :- apnay attitude say, jaisay mood off karna, ghoor kar daikhna etc.

2) Zuban say :- naseehat karna , samjhana., hokum dena.
3) Maarnay say :- {magar khoon na niklay}.Apni taqat ka izhaar karna, kaan marorna,marna etc.

4) Zakhmi karna aur qatl karna.

· pehley do marahil (andaz aur zuban) mein ikhtiar hai. Agar andaz say amro nahi hosakta hai tab bhi zaban sey amro nahi karein to koi haraj naheen.

· Albatta narmi say amro nahi ho sakta hai to sakhti say naheen karna chahiye.
· Agar pehley do marahil say amr o nahi mumkin naheen aur teesrey marhaley (maarna) say mumkin hai tab bhi naibe imam (hakime shar’a) ya Imam ki ijazat kay bagair is marhaley par amal karna ehtiate Wajib ki bina par jaiz naheen.

· 4th marhalay may hakime shar’a ki ijazat zaroori hai

Qasir = Jiska qusoor / excuse aisa ho jo khuda kay nazdeek qabile qubool ho,

eg. aisay ilaqay main rahta ho kay masala pata hi na chalsaka ya

 Masala maloom kia (qabil e bharousa sai)magar wo aspect pata na chalsaka, (yani masael janney wala bhi qasir hosakta hai)

 (Note: masail are according to A Seestani - Chkd by Aagha ND)

PAGE
1
07-FIQ.doc

