

فيضان نماز

فَيضان نَماز

Blessings of Salah

This booklet was extracted from the English-translated book 'Laws of Salah' written in Urdu by Ameer-e-Ahl-e-Sunnat, 'Allamah Maulana Abu Bilal Muhammad Ilyas Attar Qadiri Razavi المعادية توكفيه الكالية. If you find any mistake in the translation or composing, please inform the Translation Department on the following email address with the intention of earning reward [Sawab].

Majlis-e-Tarajim (Dawat-e-Islami)

UAN: ☎ +92-21-111-25-26-92 – Ext. 7213 Email: 🖃 translation@dawateislami.net ٱلْحَمْدُلِلْهِرَبِّالْعَلَمِيْنَ وَالصَّلُوةُ وَالسَّلَامُ حَلْ سَتِبِالْمُوَسَلِيْنَ آمَّابَعْدُفَاَعُوْذُبِاللَّهِمِنَالشَّيْطْنِالتَحِيْمِ بِسْمِاللَّهِالتَّحْنِ التَحِيْمِ

Du'a for Reading the Book

Read the following Du'ā (supplication) before you study a religious book or an Islamic lesson, you will remember whatever you study, اللَّه عَزَدَعَلَ

ٱللهُمَّ افْتَحْ عَلَيْنَا حِكْمَتَكَ وَانْشُرْ عَلَيْنَا رَحْمَتَكَ يَا ذَاالُجَ لَالِ وَالْإِكْرَام

O Allah اعتَرَمَعَلَ Open the door of knowledge and wisdom for us, and have mercy on us! O the One Who is the Most Honourable and Glorious!

(Al-Mustatraf, vol. 1, pp. 40)

Note: Recite Ṣalāt-ʿAlan-Nabī once before and after the Du'ā.

Transliteration Chart

P	A/a	3	Ř/ř	J	L/1
I	A/a	;	Z/z	٢	M/m
÷	B/b	Ĵ	X/x	ن	N/n
Ų	P/p	J	S/s	y	V/v,
ت	T/t	ش	Sh/sh		W/w
ٹ	Ť/ṫ	ص	Ş/ş	ö/ o /æ	Ĥ/ĥ
ث	Š/š	ض	₽⁄ḍ	ى	Y/y
ۍ	J/j	ط	Ţ/ţ	ے	Y/y
ې	Ch	ظ	Ż∕ż	-	A/a
-		t	4	2	U/u
ż	Kh/kh	Ė	Gh/gh	,	I/i
و	D/d	ن	F/f	ومدّه	Ū/ū
ۇ	Ď∕ḋ	ق	Q/q	ىىدە	Ī/ī
j	Ż/ż	ک	K/k	ايتره	Ā/ā
, ,	R/r	گ	G/g		

www.dawateislami.net

1

Blessings of **Salah**

Contents at a Glance

Imān-e-Mufaṣṣal2
Imān-e-Mujmal 2
Six Kalimāt 3
Method of Wuḍū8
Method of Ghusl 13
Method of Tayammum 15
Ażān 18
Method of Ṣalāĥ 24
Method of Funeral Ṣalāĥ43

ٱلْحَمْدُلِلَّهِ رَبِّالْعْلَمِيْنَ وَالصَّلْوَةُ وَالسَّلَامُ عَلْ سَيِّدِالْمُرْسَلِيْنَ آمَابَعْدُفَاَعُوْدُبِاللَّهِ مِنَ الشَّيْطِنِ الرَّحِيْمِ بِسْمِ اللَّهِ الرَّحَمْنِ الرَّحِيْمِ Blessings of Salah

Excellence of Ṣalāt-'Alan-Nabī

The Prophet of mankind, the Peace of our heart and mind, the most Generous and Kind حَلَّ اللهُ تَعَال عَلَيْهِ وَالهِ وَسَلَّ and reciting Ṣalāt-'Alan-Nabī having offered Ṣalāĥ, 'Present your supplication, it will be answered; ask (for anything), you will be granted!' (*Sunan Nasāī, pp. 220, vol. 1, Ḥadīš 1281*)

صَلَّى اللَّهُ تَعَالَى عَلْ مُحَمَّد صَلُّوْ إِعَلَى الْحَبِيْبِ

^{*} This booklet was extracted from the English-translated book 'Laws of Salah' written in Urdu by Ameer-e-Ahl-e-Sunnat, 'Allamah Maulana Abu Bilal Muhammad Ilyas Attar Qadiri Razavi دالت الجالية: For further details, please consult 'Laws of Salah.'

Imān-e-Mufașșal [Faith in Detail]

امَنْتُ بِاللهِ وَمَلَيِكَتِهِ وَكُتُبِهِ وَرُسُلِهِ وَالْيَوْمِ الْأَخِر

I believe in Allah عَزَىّهَلَ and His Angels and His (revealed) Books and His Prophets علَيْهِمُ السَّلَام and the Day of Judgment

وَالْقَدْرِ خَيْرِهِ وَشَرِّهِ مِنَ اللهِ تَعَالى

and (I believe that) good or bad destiny is from Allah عَرَّدَجَلَّ

وَ الْبَعْثِ بَعْدَ الْمَوْتِ

and (I believe that) there will be resurrection after death.

Imān-e-Mujmal [Faith in Brief]

امَنْتُ بِاللهِ كَمَا هُوَ بِأَسْمَا بِهِ وَصِفَاتِهِ وَقَبِلْتُ

I solemnly declare my belief in Allah عَزَدَجَلَ as He is with all His names and attributes, and I have accepted (to obey)

Blessings of Şalāĥ يْحَ أَحْكَامِةٍ إِقْرَارُ بِاللِّسَانِ وَ تَصْدِيُقُ بِالْقَلْبِ all His commands by pledging with my tongue and testifying them with my heart. Six Kalimāt First Kalimaĥ – Sanctity لَا اللهَ الَّا اللهُ مُحَمَّدُ رَّسُوْلُ الله There is none worthy of worship except Allah عَزَدَجَلٌ, . عَزَّرَجَلَ is the Prophet of Allah صَلَّى اللهُ تَعَالى عَلَيْهِ وَاللهِ وَسَلَّم Muhammad Second Kalimaĥ – Evidence ٱشْهَدُانَ لَّآ إِلٰهَ إِلَّا اللهُ وَحْدَهُ لَاشَر يُكَ لَهُ I testify that there is none worthy of worship except Allah . He is alone and He has no partner عَزَّدَجَلً

وَ أَشْهَدُ أَنَّ مُحَمَّدًا عَبْدُهُ وَ رَسُوْ لُهُ لَ

and I testify that Muhammad حَلَّ اللَّفَتَعَانَ عَلَيْهِ وَالهِ وَسَلَّمَ is His (Distinguished) Bondman and His Prophet.

Third Kalimaĥ – Glory of Allah عَرَّجَلَ

سُبْحَانَ اللهِ وَالْحَمْدُلِلْهِ وَلَآ اللهَ إِلَّا اللهُ وَاللهُ أَكْبَرُ

Glory be to Allah عَزَدَجَلَ and all praise be to Allah عَزَدَجَلَ and there is none worthy of worship except Allah عَزَدَجَلَ , and Allah نَدَرَجَلَ is great

وَلَاحَوْلَ وَلَاقُوَّةَ إِلَّا بِاللهِ الْعَلِيّ الْعَظِيم

and there is no power to keep away from sins and no ability to do good but from Allah عَرَّبَجَلَ who is the greatest.

Blessings of Şalāĥ Fourth Kalimaĥ – Oneness of Allah عَرَبُجَلَ لَآ إِلَهَ إِلَّا اللهُ وَحْدَهُ لَاشَرِيْكَ لَهُ لَهُ الْمُلْكُ وَلَهُ الْحَمْدُ There is none worthy of worship but Allah عَزَّدَجَلّ. He is alone. He has no partners. All Kingship is for Him and all praise is for Him. يُحْى وَ يُمِيْتُ وَهُوَحَيُّ لَا يَمُوْتُ اَبَدًا اَبَدًا ^{لا} ذُوالْجَلَالِ He gives life and He gives death. He is alive; death will never come to him. The great وَالْإِكْرَامِ^رْ بِيَدِهِ الْخَيْرُ ^{*} وَهُوَعَلى كُلّ شَيْءٍ قَدِيْرُ^{*} and the glorified One; in His hand is goodness and He has power over everything. 5

www.dawateislami.net

Blessings of Şalāĥ Fifth Kalimaĥ – Repentance ٱسْتَغْفِرُ اللهَ رَبِّي مِنْ كُلِّ ذَنْبِ أَذْنَبْتُهُ عَمَدًا أَوْ خَطَأً O my Rab I seek forgiveness from you for all the sins I have committed knowingly or unknowingly, سِرًّا أوْعَلَانِيَةً وَّأَتُوْبُ إِلَيْهِ مِنَ الذَّنْبِ الَّذِينَ اعْلَمُ openly or secretly and I repent of the sins that I am aware of وَمِنَ الذَّنُبِ الَّذِي لَآ اَعْلَمُ إِنَّكَ اَنْتَ عَلَّامُ الْغُيُوَبِ and the sins that I am unaware of, for you are the knower of all the Ghuyūb (unseen) وَسَتَّارُ الْعُيُوْبِ وَغَفَّارُ الذُّنُوْبِ وَلَاحَوْلَ وَلَا قُوَّةَ and Sattār (Coverer) of all the faults and forgiver of all sins, and there is no strength and power إلَّابِاللهِ الْعَلِيّ الْعَظِيم * except that of Allah عَزَّوَجَلّ, the Almighty and the Greatest.

Blessings of Salāĥ Sixth Kalimaĥ – Refutation of Disbelief ٱللَّهُمَّ إِنِّيَ اَعُوْ ذُبِكَ مِنْ أَنْ أُشُرِكَ بِكَ شَيْئًا وَّ أَنَا أَعْلَمُ بِهِ O Allah عَرَّوجَلَ I seek Your refuge from associating anything with you knowingly. وَاَسْتَغْفِرُكَ لِمَا لَآ اَعْلَمُ بِهِ تُبْتُ عَنْهُ وَ تَبَرَّ أَتُ مِنَ and I seek forgiveness from You for (shirk) that I do not know. I have repented from it and I have detested الْكُفُر وَالشِّرْكِ وَالْكِذْبِ وَالْغِيْبَةِ وَالْبِدْعَةِ disbelief, idolatry, telling lie, backbiting, bad innovations, وَالنَّمِيْمَةِ وَالْفَوَاجِشِ وَالْبُهْتَانِ وَالْمَعَاصِي كُلِّهَا tale-telling, indecency, accusations and all the sins. وَ اَسْلَمْتُ وَ أَقُوْ لُ لَا الْهَ إِلَّا اللَّهُ مُحَمَّدُ رَّسُوْ لُ اللَّهُ I embrace Islam and say there is none worthy of worship but . عَزَّدَجَلَّ Muhammad is the Prophet of Allah عَزَّدَجَلَ

Method of Wuḍū

It is Mustahab to sit on an elevated place facing the Qiblaĥ. It is Sunnaĥ to make the intention for Wuḍū. Intention is the purpose present in the heart. Verbal intention is preferable provided that it conforms to what is in the heart.

Therefore, make the intention as, 'I am performing Wuḍū in order to fulfil the commandment of Allah عَنَوْعَلَ and to attain purity.' Recite يسم الله عنه it is also a Sunnaĥ, rather say يسم الله وَالْحَمَّدُ لِلله, as angels will continue to write good deeds as long as one is in the state of Wudū.

Wash both hands up to the wrists, three times each, and after that do Khilāl (interlace the fingers of both hands to moisten the webbings and the sides) of the fingers (with the tap closed). Now perform Miswāk three times in the right & the left, the upper & the lower teeth; after each cycle, rinse the Miswāk.

Now rinse your mouth three times with handfuls of water using the right hand (closing the tap each time with the left), making sure that the water reaches all parts of the mouth; gargle, if you are not fasting.

Now sniff water three times in to the nose up to the end of the cartilage (soft part of the nose) using three handfuls (half a handful is sufficient for this purpose) of the right hand (closing the tap each time with the left). If you are not fasting, then snuffle water up to the root (top end) of the nose.

Now clean the nose with the left hand (keeping the tap closed) and insert the pinky (the smallest) finger into the nostrils. Wash the whole face three times such that water must flow on every part from the top of the forehead (the point where the hair naturally begins to grow) to the bottom of the chin and from one earlobe to the other.

If one has a beard and he is not in the state of Iḥrām (particular state for Hajj/ʿUmraĥ) then do Khilāl (with the tap turned off) of the beard by inserting the fingers into the beard from the neck and bringing them out towards the front.

Now wash the right arm from the tips of the fingers up to and including the elbow three times and then wash the left arm in the same manner. It is Mustahab to wash up to half of the upper arm (humerus). Most people take a small amount of water in their hand and pour it over their arms towards the elbow three times. But in this method, there is risk that water would not flow over the edges of wrist and arm. Therefore, wash arms as mentioned.

Now there is no need to pour a handful of water over the arms. In fact, doing this (without a valid justification) is wastage of water. Now (with the tap closed) moisten (Mash) the head. This should be done by joining the tips

of the three fingers, other than the index fingers and thumbs, of both hands and placing them on the top of forehead. Move these fingers from the forehead towards the back of the neck without letting the palms touch the head. Each palm should then be placed on either side of the head and pulled across the sides; back towards the forehead. During this, the index fingers and thumbs should not touch the head at all.

Now use the index fingers to moisten the insides of the ears; the thumbs to moisten the back of the ears; and insert the pinky (the smallest) finger into the openings of the ear canals (holes of ears). Now moisten the back of the neck using the back of fingers of both hands. Some people, in addition, moisten the throat, the forearms and wrists; this act is not Sunnaĥ.

Make a habit of closing the tap before moistening the head. It is a sin to waste water by leaving the tap open fully or even partially. Now wash both feet three times,

first the right and then the left, beginning from the toes up to the top of the ankles. It is Mustahab to wash halfway up the shin. It is Sunnaĥ to do Khilāl between the fingers of both feet. The tap should be kept closed during Khilāl.

Its Mustahab method is to start doing Khilāl from little toe of the right foot to its big toe using the pinky (the smallest) finger of the left hand, and then, doing Khilāl from the big toe of the left foot to its little toe using the same pinky of the left hand. *(Common books)*

Also recite this Du'ā after Wuḍū (with Ṣalāt-'Alan-Nabī before and after it).

اَللَّهُمَّ اجْعَلْنِيْ مِنَ التَّوَّابِيُنَ وَاجْعَلْنِيْ مِنَ الْمُتَطَهّرِيْنَ

O Allah اعتَدَعَلَ الله العند المعند المعند المعند العند العند المعند O Allah المتعند المعند الم معند المعند معند المعند معند المعند الم

(Jāmi' Tirmizī, pp. 121, vol. 1, Hadīš 55)

After Wuḍū recite Kalimaĥ Shaĥādaĥ and Sūraĥ Qadr as excellences of these have been mentioned in Aḥādīš.

Four Farāid of Wudū

- 1. Washing the face.
- 2. Washing both the arms including the elbows.
- 3. Moistening a quarter of the head.
- 4. Washing both the feet including the ankles. (*Al-Fatāwā al-Ĥindiyyaĥ, pp. 3, vol. 1*)

Method of Ghusl

Make the following intention in heart without uttering any word with tongue: '*I am going to take bath for acquiring purity*.'

First wash both hands up to wrist three times. Wash excretory organs whether impurity is present over there or not. Now, if there is impurity on any part of body,

remove it. Perform Wuḍū as done for Ṣalāĥ but do not wash feet. In case of performing Ghusl on some stool, wash feet as well. Now moisten the body with wet hand, especially in winter season (during this, soap may be applied).

Now pour water three times over right shoulder, three times on left shoulder, on head and then three times on the whole body. Now shift apart from place of Ghusl and wash feet if not washed during Wuḍū. Do not face towards Qiblaĥ during Ghusl. During bath, rub all the body by hands.

Take bath at such a place where nobody could see you. If such place is not available, a man should cover his Sitr [from navel up to (including) knees] with a thick cloth. If thick cloth is not available, two or more thin cloths can be wrapped on Sitr as thin cloth will stick with the body and colour of thighs / knees may be exposed (Allah عَرَدَعِكَ forbid).

A woman has to take more cautions. Neither talk during Ghusl nor recite any invocation. After bath, body may be wiped with a towel etc. Wear cloths immediately after the completion of Ghusl. If it is not a Makrūĥ time, offering two Rak'āt Ṣalāĥ is Mustaḥab. (Well known books of Hanaſī jurisprudence)

Three Farāid of Ghusl

- 1. Rinsing the mouth.
- 2. Sniffing water inside the nose.
- 3. Ablution of the whole apparent body.

(Al-Fatāwā al-Ĥindiyyaĥ, pp. 13, vol. 1)

Method of Tayammum [Wiping]

Make Niyyaĥ (intention) to perform Tayammum (Niyyaĥ is the name of the intention of heart and pronouncing it verbally is better. For example, make intention in these

words: 'I am performing Tayammum to purify myself from impurity and to make myself eligible for offering Ṣalāĥ').

Read جنبي الله and, with fingers spread wide open, hit hands on some pure object that is earthen in nature (e.g. stones, limestone, bricks, walls, soil etc.) and drag the hands back and forth on that object. If hands become over-dusty, reduce excessive dust by jerking hands. Wipe entire face with hands such that no part of the face is left unwiped; Tayammum will not be valid if even a part equivalent to a hair is left unwiped.

Again hit hands on that object like before and wipe both arms from the fingertips up to (and including) the elbows. A better way to do this is to first wipe right hand with inner side of four fingers of the left hand, leaving the left thumb, starting from exterior side of fingertips of the right hand and dragging on exterior side up to the right elbow. Then, wipe with palm of left hand from interior side of right elbow up to the right wrist dragging left palm on interior side. Finally, use the inside of the left thumb to wipe the back of the right thumb. The left arm should be wiped in the same manner using right hand. (*AI-Fatāwā Tātār Khāniyyaĥ*, *pp. 227, vol. 1*)

And if wiping is done with palm and fingers jointly, Tayammum will still be valid whether traversing is done from fingers towards elbow or vice versa. But this would be contrary to Sunnaĥ. Tayammum does not require wiping of head and feet. (*Well known books of Hanafi jurisprudence*)

Farāid of Tayammum

There are three Farāid in Tayammum:

- 1. Intention
- 2. Wiping hands on the entire face.
- 3. Wiping both arms including the elbows.

(Baĥār-e-Sharī'at, pp. 353, vol. 1, part 2)

Ażān

اَلِتَّهُ أَكْمُ

Allah عَدَّوَجَلَّ is the Greatest

اَلِتَٰهُ أَكْمُ ٢

Allah عَزَّدَجَلَّ is the Greatest

I testify that there is none worthy of worship except Allah

اَلِتَٰهُ اَكْمُ لَ

Allah عَزَدَجَلَ is the Greatest

ٱللَّهُ أَكْمُ ل

Allah عَزَّوَجَلَّ is the Greatest

أَشْهَدُ أَنْ لَآ الْهَ الَّا اللَّهُ ^ل أَشْهَدُ أَنْ لَّآ الْهَ اللَّهُ ^ل

I testify that there is none worthy of worship except Allah

اَشْهَدُ إَنَّ مُحَمَّدًا رَّسُوَ لُ الله لَّ

is the Prophet of Allah صَلَّى اللهُ تَعَالى عَلَيْهِ وَاللهِ وَسَلَّم I testify that Muhammad

اَشْهَدُ اَنَّ مُحَمَّدًا رَّسُوَ لُ الله لَّ

is the Prophet of Allah صَلَّى اللهُ تَعَالى عَلَيْهِ وَاللهِ وَسَلَّم I testify that Muhammad

Blessings of Şalāĥ حَيَّ عَلَى الصَّلُو ةِ لَ حَيَّ عَلَى الصَّلُو ة لُ Come towards Salah Come towards Salah حَيَّ عَلَى الْفَلَاج حَيَّ عَلَى الْفَلَاج لَ Come towards success Come towards success ٱللَّهُ أَكْمُ اَللَّهُ أَكْمُ Allah عَزَّدَجَلَّ is the Greatest Allah عَزَّدَحَاً is the Greatest كَرَالْهَ إِلَّا اللَّهُ^لُ . There is none worthy of worship but Allah عَزَوَجَلَ The Method of Replying to Ażān The Mūażżin should utter the Kalimāt of Ażān with pauses. اَللَّهُ أَكْبَرُ اللَّهُ أَكْبَرُ (When uttered together without a 19

pause) are considered one Kalimaĥ. After uttering this, he should take a pause for the amount of time in which the replier can reply.

Not taking the pause is Makrūĥ and therefore, repeating such Ażān is Mustaḥab. (*Ad-Dur-rul-Mukhtār & Rad-dul-Muḥtār*, pp. 66, vol. 2)

The replier should say ٱللَّهُ ٱكْبَرُ ٱللَّهُ ٱكْبَرُ during the pause of the Mūażżin, i.e. when the Mūażżin is silent. He should reply to the other Kalimāt in the same way. When the Mūażżin says ٱشْهَدُ ٱنَّ مُحَمَّدًا رَّسُوْلُ اللَّهِ

صَلَّى اللَّهُ عَلَيكَ يَا رَسُولَ اللَّه

May Allah's عَدَّدَجَلَ Şalat be upon you yā Rasūlallāĥ صلَّ الله تَعَالى علَيهِ والبه وسلَم

(Rad-dul-Muhtār, pp. 84, vol. 2)

When the Mūażżin utters these words again, the replier should say:

قُرَّةُ عَيْنِي بِكَ يَارَسُوْلَ اللَّهِ

You are the solace of ! صَلَّى اللهُ تَعَالى عَلَيْهِ وَاللهِ وَسَلَّم Yā Rasūlallāĥ اصَلَّى اللهُ تَعَالى عَلَيْهِ وَاللهُ وَسَلَّم my eyes.

(Al-Marja'-us-Sābiq)

Each time, make thumb nails touch eyes and say:

اَللَّهُمَّ مَتِّعَنى بِالسَّمْعِ وَالْبَصَر

Yā Allah اعتَرَمَعَلَ Benefit me from my faculties of listening and seeing.

(Al-Marja'-us-Sābiq)

Whoever does this, the Prophet of Raḥmaĥ, the Intercessor of Ummaĥ حَلَّ الله تَعَال علَيْهِ وَاللهِ وَسَلَّم will make him enter Heaven accompanying him. (*Al-Marja'-us-Sābiq*)

In reply to حَتَى عَلَى الصَّلُوةِ مَ and مَتَى عَلَى الصَّلُوةِ say حَتَى عَلَى الصَّلُوةِ each time, and it is better to say both (what the Mūażżin says as well as (لَاحَوْلَ وَلَا تُعُوَّةً اللَّهُ على and also add:

مَاشَآءَاللّه حَانَوَمَالَمْ يَشَأْلَمْ يَكُن

Whatever Allah عَرَدَجَلَ wanted happened and whatever He did not want did not happen.

(Ad-Dur-rul-Mukhtār & Rad-dul-Muhtār, pp. 82, vol. 2) (Al-Fatāwā al-Ĥindiyyaĥ, pp. 57, vol. 1)

In reply to ٱلصَّلوةُ خَيْرٌ مِنَ النَّوْمِ say:

صَدَقْتَ وَبَرَرُتَ وَبِالْحَقِّ نَطَقُتَ

You are true and pious and have said right.

(Ad-Dur-rul-Mukhtār & Rad-dul-Muhtār, pp. 83, vol. 2)

Du'ā after Ażān

ٱللَّهُمَّ رَبَّ هٰذِهِ الدَّعُوَةِ التَّآمَّةِ وَالصَّلوةِ الْقَآبِمَةِ اتِ

O Allah عَوَّدَعِلَ, Sovereign of Da'wat-ut-Tammah and of this established Salah! Grant to our Lord,

سَيّدَنَا مُحَمَّدَ الْوَسِيلَةَ وَالْفَضِيْلَةَ وَالدَّرَجَةَ الرَّفِيْعَةَ

Sayyiduna Muhammad صَلَّ اللهُ تَعَالَى عَلَيْهِ وَالهِ وَسَلَّم Wasilah and Fadilah (excellence) and the highest rank,

وَ ابْعَثْهُ مَقَامًا مَّحْمُوْ دَ الَّذِي وَ عَدْتَّهُ وَ ارْ زُ قُنَا شَفَاعَتَهُ

and make him stand at the Maqam-ul-Mahmud which you have promised him and make him our Intercessor

يَوْمَ الْقِيْمَةِ ﴿ إِنَّكَ لَا تُخْلِفُ الْمِيْعَادَ ﴿

on the Day of Judgement. Of course, You do not do anything against Your promise.

برَحْمَتِكَ يَآأَرُحَمَ الرَّاحِمِيْنَ

Have mercy on us, as You are the Most Merciful!

Method of Ṣalāĥ

Stand erect facing the Qiblaĥ in the state of Wuḍū with a distance of four fingers between feet. Now raise both hands making thumbs touch the ear-lobes. Fingers should neither be too close together nor too wide apart; instead, they should remain in a normal position, palms facing the Qiblaĥ. Eyesight should be focused at the place of Sajdaĥ.

Now make a firm intention (in your heart) of the Ṣalāĥ that you are about to offer. To say it verbally is better (for example, 'I intend to offer four Rak'āt for today's Fard Zuĥr Ṣalāĥ.' If you are in a Jamā'at, add the words 'following this Imām'). Now, utter Takbīr-ut-Taḥrīmaĥ ($i \downarrow j \downarrow j$) lowering your hands and fold them below navel with right palm on the back of left wrist joint, three middle fingers straight on the back of left forearm and thumb and small finger making a loop on either side of wrist. Now recite Šanā like this:

سُبْحنَكَ اللَّهُمَّ وَبِحَمْدِكَ وَ تَبَارَكَ اسْمُكَ

Glory is to You Ya Allah اعَزَدَجَلَ I praise You, Blessed is Your name,

وَ تَعَالَى جَدُّكَ وَ لَآ إِلَهَ غَيْرُكَ لَ

Your greatness is exalted and none is worthy of worship except You.

Then recite the Ta'awwuż:

أَعُوْذُبِاللهِ مِنَ الشَّيْطُنِ الرَّجِيْم

I seek protection from Allah عَزَوَجَلَ against the accursed Satan.

Then recite the Tasmiyyaĥ:

بسماللهالآخهنالآجيه

Allah's name I begin with, the Most Kind, the Most Merciful.

25

Then recite the whole of Sūraĥ al-Fātiḥaĥ:

ٱلْحَمْدُلِلَّهِ رَبِّ الْعَلَمِينَ ٢ أَلْ الرَّحْلِنِ الرَّحِيْمِ أَنَّ مَلِكِ يَوْمِ البِّيْن أُ إِيَّاكَ نَعْبُدُ وَإِيَّاكَ نَسْتَعِيْنُ أُ إِهْدِنَا الصِّرَاطَ الْمُسْتَقِيْمَ أَنَّ صِرَاطَ الَّذِيْنَ ٱنْعَمْتَ عَلَيْهِ ۖ خَيْرِ الْمَغْضُوْد عَلَبُهُمُ وَلَاالضَّالِّينُ ٢

All praises due to Allah, Sustainer of the entire creation. The Most Compassionate, Most Merciful. Owner of the Day of compensation. May we worship You alone, and seek help from You alone. Enable us to walk the straight path. The path of those upon whom You have bestowed favour. Not of those who have been subjected to wrath, and not of those who went astray.

[Kanz-ul-Īmān (Translation of Quran)]

After you finish Sūraĥ al-Fātiḥaĥ, utter المِيْن [Āmīn] in low volume and then recite either three short verses or

one long verse that is equivalent to three short verses or any Sūraĥ such as Sūraĥ al-Ikhlāṣ.

بسُماللُّهِالرَّحْمِنِ الرَّحِيْم

Allah's name I begin with, the Most Kind, the Most Merciful.

قُلْ هُوَ اللهُ أَحَدٌ ٢ أَنَالُهُ الصَّبَدُ أَن لَمْ يَلِهُ وَلَمْ يُؤْلَدُ ٢ وَلَمْ يَكُنُ لَّهُ كُفُوًا أَحَدًّ ٢

Declare He is Allah, He is one. Allah is absolute self-reliant. He has no progeny, nor is He born from anyone. And there is none equal to Him.

[Kanz-ul-Īmān (Translation of Quran)]

Now bow down for Rukū' uttering ٱللَّهُ Hold knees firmly with both palms and keep fingers spread out. The back should be straight and head should also be in the straightness of the back (not lower or higher than the back); in Rukū', focus eyesight at feet.

Recite أَمَطْيَم أَمَطْيَم at least three times in Ruku'. Then utter the Tasmī' مُمِدَه مَعَمَ اللَّهُ لِمَنْ حَمِدَه and stand erect; the standing after Rukū' is called Qawmaĥ. If you are a Munfarid then utter أَلَلْهُمَ رَبَّنَا وَلَكَ الْحَمَّد

Then, go down for Sajdaĥ uttering أَسْلَمُ placing your knees first on the ground, then hands and then head (nose first and then the forehead) in between your hands. Make it sure that your nasal bone (not just the tip of your nose) and your forehead properly rest on the ground; in Sajdaĥ, focus eyesight at nose; keep arms separated from sides, belly from thighs and thighs from

¹ Glory to my Magnificent Rab عَزَّدَجَلَ

² Allah عَرَّيَعَلَّ heard whoever praised Him.

³ O Allah (عَزَدَعَلَ)! O our Rab All praises are for You only.

shins (but if you are in a Jamā'at then keep arms close to sides). The tips of all ten toes should be towards Qiblaĥ with their soles flattened with the ground. Your palms should be flat on the ground with fingers facing Qiblaĥ, but do not keep the forearms touching the ground.

Now recite أَسَبَحْنَ رَبِّى الْأَعْلَىٰ at least three times; then lift your head (forehead first then nose), then hands and sit up straight; keep your right foot upright with its toes facing Qiblaĥ; lay your left foot flat and sit on it; place your palms on your thighs close to your knees with your fingers facing Qiblaĥ and their tips by the knees.

Sitting in between two Sujūd is called Jalsaĥ. One must stay in this position for at least the amount of time in which سُبَحْنَ اللَّهُمَّ اغْفِرَلِى can once be uttered (to utter ² مُسْبَحْنَ اللَّهُ

¹ Glory to my Most High Rab عَزَّدَجَلَّ

² Yā Allah عَزَّدَجَلَّ forgive me.

in Jalsaĥ is Mustaḥab). Now, perform the second Sajdaĥ uttering اَللَهُ اَكْمَةُ in the same way as the first one.

Now, raise the head first; then stand up with the support of your toes placing your hands on your knees. Do not lean hands unnecessarily on the ground while standing up. You have now completed one Rak'at.

In the second Rak'at, start with بِسِمِ اللَّهِ الرَّحمٰنِ الرَّحِيمِ and then recite Sūraĥ al-Fātiḥaĥ and another Sūraĥ, then do the Rukū' and Sujūd as you did in the first Rak'at.

After completing the second Sajdaĥ (of the second Rak'at) sit up straight with your right foot upright and your left foot flat. To sit after the second Sajdaĥ of the second Rak'at is called Qa'daĥ. Recite Tashaĥĥud in Qa'daĥ:

ٱلتَّحِيَّاتُ بِلَّهِ وَالصَّلَوَاتُ وَالطَّيِّبْتُ ﴿ ٱلسَّلَامُ عَلَيْكَ

All types of worship i.e. oral, physical and monetary are for Allah مَتَرَجَلَ Salutation be upon you

اَيُّهَاالنَّيُّ وَرَحْمَةُ اللهِ وَبَرَكَاتُهُ لَا السَّلَامُ عَلَيْنَا

Yā Nabī حَلَّ اللَّهَ تَعَالَ عَلَيْهِ وَالمَهِ وَسَلَّهُ and the mercy and blessings of Allah عَزَّدَجَلَّ Salutation be upon us

وَعَلَى عِبَادِاللهِ الصَّلِحِيْنَ أَشْهَدُ أَنَ لَّآ إِلْهَ إِلَّا اللهُ

and the pious men of Allah عَرَدَجَلَ I testify that there is none worthy of worship except Allah عَرَّدَجَلَ

وَأَشْهَدُ أَنَّ مُحَمَّدًا عَبْدُهُ وَرَسُو**ُ لُهُ**

and I testify that Muhammad صَلَّى اللَّعْتَتَالَى عَلَيْهِ وَاللَّهِ وَسَلَّمَ is His (Distinguished) Bondman and Rasul.

When you are about to utter the word " \checkmark " in Tashaĥĥud, form a circle with the middle finger and thumb of your

right hand and put the tips of your ring-finger and the pinkie at palm; as soon as you begin to utter the word ' \sqrt{y} ' (immediately after 'أَشْهَدُ أَلَ'), raise your index finger without waving it side to side. When you reach ' \sqrt{y} ' put it down and straighten your all fingers out instantly. If you are offering more than two Rak'āt, stand up erect uttering أَلَــَـَـهُ أَكَمَرُ . If it is Farḍ Ṣalāĥ, recite only erect uttering مَالَا أَلَــَهُ أَكَمَرُ and Sūraĥ al-Fātiḥaĥ in the third and fourth Rak'at, an additional Sūraĥ is not needed. The rest of the acts must be performed in the same way as before.

However, if it is a Sunnaĥ Ṣalāĥ or Nafl Ṣalāĥ, then Sūraĥ must be added after Sūraĥ al-Fātiḥaĥ in the third and fourth Rak'at (you must remember that if you are offering the Ṣalāĥ following an Imām, you cannot recite anything in the Qiyām of any Rak'at, you must stand quietly). Once you have offered all four Rak'āt, sit in Qa'daĥ Ākhīraĥ, and then recite Tashaĥĥud and the Ṣalāt al-Ibrāĥīm [Durūd-e-Ibrāĥīm متناقلة].

مَّ صَلِّ عَلى مُحَمَّدٍ وَّ عَلَى الِ مُحَمَّدٍ كَمَا صَلَّيْتَ عَلَى

O Allah عَزَدَجَلَ send Salat on (our Master) Muhammad صَلَّى اللهُ تَعَاليهِ وَاللهِ وَسَلَّم and on his descendants as You sent Salat on

ٳڹؙڒۿؚؽؘؠؘۅؘعؘڸٙٵڸٳڹڒۿؚؽ۫ؠؘٳڹؘۜٛڬؘ حَمِي۫ۮۘٛ ^مۧجؽۮۘٛ^ڂ

(our Master) Ibrahim عليه الصَّلوةُ وَالسَّلام and his descendants. Indeed you alone are praise worthy and Glorious.

ٱللَّهُمَّ بَارِكْ عَلى مُحَمَّدِ وَّعَلَى ال مُحَمَّدِ كَمَا بَارَكْتَ

O Allah عَزَوَجَلَ shower Your blessings on (our Master) Muhammad حَنَّى اللهُتَعَالَى عَلَيْهِ وَالبِهِ سَلَّم showered blessings on

عَلَى إِبْرِهِيْمَ وَعَلَى الِ إِبْرِهِيْمَ إِنَّكَ حَمِيْدُ مَّجِيْدُ

(our Master) Ibrahim علَيُوالصَّلَوْقُوَالسَّلَامِ and his descendants. Indeed You are praise worthy and Glorious.

Then recite any Du'ā Māšūraĥ e.g.

ٱللهُمَّ رَبَّنَا اتِنَا فِي الدُّنْيَا حَسَنَةً

Ya Allah اعَرَّدَجَلَّ Our Rab اعَرَّدَجَلَّ Grant us the good of this world

وَّفِي الْأَخِرَةِ حَسَنَةً وَقِنَا عَذَابَ النَّارِ

and the good of the Hereafter and save us from the torment of the Hell.

Then, to finish the Ṣalāĥ, first turn face towards right shoulder saying السَّلَامُ عَلَيْكُمْ وَرَحْمَةُ اللَّهِ and then towards left shoulder saying the same words. Now your Ṣalāĥ has completed. (*Marāqil Falāḥ ma' Ḥāshiya-tuṭ-Taḥṭāvī, p. 278*) & (*Ghunya-tuṭ-Mutamallī, p. 298*)

صَلَّى اللَّهُ تَعَالَى عَلَى مُحَمَّد

صَلُّوا عَلَى الْحَبِيبِ

www.dawateislami.net

Six Pre-Conditions of Ṣalāĥ

(1) Ṭaĥārat (purity) (2) Sitr-e-'Awrat (veiling)
(3) Istiqbāl-e-Qiblaĥ (4) Waqt (timings) (5) Niyyaĥ (intention) (6) Takbīr-ut-Taḥrīmaĥ

Seven Farāid of Ṣalāĥ

There are seven Farāiḍ in Ṣalāĥ:

 (1) Takbīr-ut-Taḥrīmaĥ (2) Qiyām (3) Qirā-at
(4) Rukū' (5) Sujūd (6) Qa'daĥ Ākhīraĥ (7) Khurūj-e-Bişun'iĥī. (Ghunya-tul-Mutamallī, p. 256)

Thirty Wājibāt of Ṣalāĥ

- Uttering اَللَهُ أَكْبَرُ for Takbīr-ut-Taḥrīmaĥ.
- Reciting Sūraĥ al-Fātiḥaĥ, a Sūraĥ, or one such Qurānic verse that is equivalent to three small ones or three small verses in every Rak'at of every Ṣalāĥ except the third and the fourth Rak'at of Farḍ Ṣalāĥ.

- 3. Reciting Sūraĥ al-Fātiḥaĥ before the Sūraĥ.
- Not reciting anything except 'أُمِينَ' and التَّرَحِيْمِ التَرَحِيْمِ التَرَحِيْمِ التَرَحِيْمِ between al-Hamd and the Sūraĥ.
- 5. Doing Rukū' immediately after Qirā-at.
- 6. Doing the second Sajdaĥ after the first one (in sequence).
- 7. Maintaining Ta'dīl-e-Arkān, i.e. staying in Rukū', Sujūd, Qawmaĥ and Jalsaĥ for the amount of time in which 'شبّخنَ الله' can be uttered at least once.
- Qawmaĥ, i.e. standing erect after Rukū' (some people do not straighten their back after Rukū', it is the missing of a Wājib).
- 9. Jalsaĥ, i.e. sitting upright between two Sujūd (some people do the second Sajdaĥ before they properly sit upright after the first one missing a Wājib. No matter how extreme hurry is, it is mandatory to sit

straight or else the Ṣalāĥ will become Makrūĥ Taḥrīmī and repeating such a Ṣalāĥ will be Wājib).

10. The first Qa'daĥ is Wājib even in a Nafl Ṣalāĥ. (In fact, every Qa'daĥ in two Rak'āt Nafl Ṣalāĥ is the 'last Qa'daĥ' and is, therefore, Farḍ; if someone did not do Qa'daĥ and stood up forgetfully and if he has not yet done Sajdaĥ of the third Rak'at, he must return and do Sajdaĥ Saĥw). (Baĥār-e-Sharī'at, pp. 712, vol. 1, part 4)

If someone has done the Sajdaĥ of the 3rd Rak'at of Nafl Ṣalāĥ, now he has to complete the fourth Rak'at and do Sajdaĥ Saĥw. Sajdaĥ Saĥw became Wājib because although Qa'daĥ is Fard after every two Rak'at of Nafl Ṣalāĥ, the first Qa'daĥ turned into Wājib from Fard because of performing the Sajdaĥ of the third or fifth Rak'at and so on. (*Marāqil Falāḥ ma' Hāshiya-tut-Taḥtāvī, p. 466*)

- Not reciting anything after Tashaĥĥud in the first Qa'daĥ of Fard, Witr or Sunnat-ul-Muakkadaĥ Ṣalāĥ.
- 12. Reciting complete Tashaĥĥud in both Qa'daĥ. If even one word is missed, Wājib will be missed and Sajdaĥ Saĥw will be Wājib.
- 13. If someone forgetfully recites ٱللَّهُمَّ صَلِّ عَلَى مُحَمَّدٍ after Tashaĥhud in the first Qa'daĥ of Fard, Witr, and Sunnat-ul-Muakkadaĥ, Sajdaĥ Saĥw will become Wājib; if someone says it deliberately, repeating the Ṣalāĥ will be Wājib. (Ad-Dur-rul-Mukhtār & Rad-dul-Muktār, pp. 269, vol. 2)
- 14. Saying the word 'ٱلسَّلَامُ' when turning face to the right and left side is Wājib each time; saying the word 'عَلَيْكُمْ' is not a Wājib, it's a Sunnaĥ.
- 15. Uttering the Takbīr of Qunūt in Witr.

- 16. Reciting Du'ā-e-Qunūt in Witr.
- 17. The six Takbīrāt of both Eid Ṣalāĥ.
- Takbīr of Rukū' in the second Rak'at of both Eid Şalāĥ and uttering the word 'ٱللَّهُ ٱكْمَرُ' for it.
- 19. Imām's doing Qirā-at in such a loud voice (that at least three persons could hear) in Jaĥrī Ṣalāĥ such as the first two Rak'āt of Maghrib and 'Ishā and all the Rak'āt of Fajr, Jumu'aĥ, Eīdaīn, Tarāwīḥ and the Witr of Ramadan.
- Doing Qirā-at with low volume in the 'Sirrī Ṣalāĥ' such as Zuĥr and 'Aṣr.
- 21. Performing every Fard and Wājib in its prescribed order.
- 22. Doing Rukū' only once in each Rak'at.
- 23. Doing Sajdaĥ only twice in each Rak'at.

- 24. Not doing Qa'daĥ before the second Rak'at.
- Not doing Qa'daĥ in the third Rak'at of a four Rak'at Ṣalāĥ.
- Doing the Sajdaĥ of Tilāwaĥ in case of reciting a verse of Sajdaĥ.
- 27. Doing Sajdaĥ Saĥw if it has become Wājib.
- 28. Avoiding the pause for the amount of time in which Tasbīḥ (i.e. شَبْخْنَ اللّه) can be uttered three times in between two Farāiḍ, two Wājibāt or a Farḍ and a Wājib.
- 29. Muqtadi's remaining silent when the Imām is doing Qirā-at whether aloud or quietly.
- Following the Imām in all Wājibāt except the Qirā-at.

(Ad-Dur-rul-Mukhtār & Rad-dul-Muḥtār, pp. 181, vol. 2) (Al-Fatāwā al-Ĥindiyyaĥ, pp. 71, vol. 1)

Du'ā-e-Qunūt

ٱللّٰهُمَّ إِنَّا نَسْتَعِيْنُكَ وَنَسْتَغْفِرُكَ وَنُؤْمِنُ بِكَ وَنَتَوَكَّلُ

O Allah اعتَوَدَعَلَ We seek Your help and we seek forgiveness from You and we have belief in You

عَلَيْكَ وَنُتْنِي عَلَيْكَ الْخَيْرَ وَنَشْكُرُكَ وَلَا نَكْفُرُكَ

and we have trust in You and we glorify You and we are grateful to You and we are not ungrateful to You

وَنَخۡلَحُ وَنَتۡرُكُ مَنۡ يَّفۡجُرُكَ [ۖ] ٱللّٰهُمَّ إِيَّاكَ نَعۡبُدُ وَلَكَ

and we abandon and stay away from anyone who disobeys You. Ya Allah اعتَرَيَحَلَ It is only You we worship and for only You we offer

نُصَلِّي وَنَسْجُدُ وَإِلَيْكَ نَسْعِي وَنَحْفِدُ وَنَرْجُوْا رَحْمَتَكَ

Salah and perform Sajdah and it is You we run towards and we come in attendance to serve You and seek Your mercy

وَنَخۡشٰى عَذَابَكَ إِنَّ عَذَابَكَ بِالْكُُفَّارِ مُلْحِقُ ٢

and we fear torment from You; indeed Your torment is about to arrest the non-believers.

It is better to recite Ṣalāt-'Alan-Nabī after Du'ā-e-Qunūt. (Ghunya-tul-Mutamallī, p. 417)

Those who cannot recite Du'ā-e-Qunūt may recite:

ٱللهُمَّ رَبَّنَا اتِنَافِي الدُّنْيَا حَسَنَةً

Ya Allah اعَزَدَجَلَ Our Rab اعَزَدَجَلَ Grant us the good of this world

وَّفِي الْأَخِرَةِ حَسَنَةً وَقِنَا عَذَابَ النَّارِ

and the good of the Hereafter and save us from the torment of the Hell.

Or they can recite this اللَّهُمَّ اغْفِرْلِى (Yā Allah اعَدَدَعَالَ Forgive me). (Marāqil Falāḥ ma' Ḥāshiya-tuṭ-Ṭaḥṭāvī, p. 385)

Blessings of Şalāĥ Du'ā of Tarawih سُبْحْنَ ذِي الْمُلْكِ وَ الْمَلَكُو تِ ٢ شَبْحْنَ ذِي الْعَزَّةِ وَالْعَظَمَةِ وَالْهَيْبَةِ وَالْقُدُرَةِ وَالْكِبْرِيَآءِ وَالْجَبَرُوْتِ ٥ سُبْحْنَ الْمَلِكِ الْحَيّ الَّذِي لَا يَنَامُ وَ لَا يَمُؤَتُ ٢ سُبُو حُ قُدُوشٌ رَّبُّنَا وَرَبُّ الْمَلِّيكَةِ وَ الرُّؤج ٥ اَللَّهُمَّ اَجِرْنِيْ مِنَ النَّارِ ٢ يَا مُجِيرُ يَا مُجِيرُ يَا مُجِيرُ ٢ بِرَحْمَتِكَ يَا أَرْحَمَ الرَّاحِمِينَ ٢

Method of Funeral Ṣalāĥ

Muqtadī should make the following intention: 'I make the intention of offering funeral Ṣalāĥ for Allah عرَدَجلَ and

making supplication for this dead person, following this Imām.' (Al-Fatāwā Tātār Khāniyyaĥ, pp. 153, vol. 2)

Now Imām and the Muqtadīs should raise their hands up to their ears and fold them below the navel as usual whilst saying أَلَنْهُ أَكْبُرُ and then recite Šanā. After 'وَتَعَالَى جَدُكَ' 'read 'وَجَلَّ نَنَاءُكَ وَلَا إِلَهُ غَبُرُكَ' then without raising the hands, say ٱللَٰهُ ٱكْبُرُ and recite Ṣalāt al-Ibrāĥīm.

Without raising the hands again, say ٱللَّهُ ٱكْمَرُ and now recite the supplication (the Imām should say the Takbīrāt loudly whilst the Muqtadīs should say in low volume. Both Imām and Muqtadīs should recite remaining invocations in low volume).

After the supplication, say ٱللَّهُ ٱكْمَرُ, unfold the hands and perform Salām on both sides. (*Marāqil Falāḥ ma' Ḥāshiya*tuṭ-Taḥṭāvī, p. 584)

Units of Funeral Ṣalāĥ

There are 2 units of funeral Ṣalāĥ:

- Saying ٱللَّهُ ٱكْمَرُ four times.
- 2. Qiyām. (Ad-Dur-rul-Mukhtār & Rad-dul-Muhtār, pp. 124, vol. 3)

Supplication for Funeral of Adults (Man and Woman)

ٱلل**َّهُمَ** اغْفِرْ لِحَيِّنَا وَمَيِّتِنَا وَشَاهِدِنَا وَخَآ بِبِنَا

O Allah اعتَرَجَعَلَ Forgive all of our living ones and all our dead ones, and all those who are present and all those who are not present,

ۅؘۻۼؚؽڔؚڹؘٵۅؘػؠؚؽڔڹٵۅۮؘػڕؚڹٵۅٲڹ۫ؿ۠ڹٵ[؇]

and all our young ones and all our old ones, and all our men and all our women.

45

ٱللَّهُمَّ مَنْ أَحْيَيْتَهُ مِنَّا فَأَحْيِهِ عَلَى الْإِسْلَامِ

Ya Allah اعتَرَدَجَلَ Whomever you keep alive from among us, keep him alive in Islam,

وَمَنُ تَوَفَّيْتَهُ مِنَّا فَتَوَفَّةُ عَلَى الْإِيْمَان^{َّ}

and whomever of us you make die, make him die with faith.

Du'ā for a Male Minor

ٱللَّهُمَّ اجْعَلْهُ لَنَا فَرَطًّا وَّاجْعَلْهُ لَنَآ أَجْرًا

O Allah اعرَّدَجَلَ Make him a fore-runner to become support for us, and make him recompense for us,

ۊٞۮؙڂؙڔ*ٞ*ٳۊٞٳج۫ڡؘڵؙؗۮؙڶڹؘٳۺؘٳڣؚٵۊٞڡؙۺؘڣٞۜٵ

and make him our intercessor, and the one whose intercession is accepted.

46

Du'ā for a Female Minor

ٱللَّهُمَّ اجْعَلْهَا لَنَا فَرَطَّا وَّاجْعَلْهَا لَنَآ أَجْرًا

O Allah اعتَوَدَعَلَ Make her a fore-runner to become support for us, and make her recompense for us,

ۊؙۮؙڂ۫ڔٵۊۜٵج۫ۼڵۿٵڶڹٵۺؘٳڣۼڐۘۊؙؙۧؗؗؗۿۺڣٚڠؘ^{ؾڐۜ}

and make her our intercessor, and the one whose intercession is accepted.

(Mishkāt-ul-Maşābīḥ, pp. 319, vol. 1, Ḥadīš 1675) (Al-Fatāwā al-Ĥindiyyaĥ, pp. 164, vol. 1)

The Very First Question on the

Day of Judgement

The beloved and blessed Prophet سَنَّى الله تعَالى عَلَيْهِ وَاللهِ وَسَلَّم 'On the Day of Judgement, the very first question that will be asked to man out of his deeds will be about Ṣalāĥ; if his Ṣalāĥ is correct he will succeed but if it is incomplete, he will be disgraced and will suffer loss.' (Al-Mu'jam-ul-Awsat, pp. 32, vol. 3, Ḥadīš 3782)

Nūr for Mușallī

The Holy Prophet حَلَّى اللَّه تَعَالَى عَلَيْهِ وَالَهِ وَعَلَّى said, 'The one who secures his Ṣalāĥ, the Ṣalāĥ will be Nūr, evidence and salvation for him on the Day of Judgement; and the one who does not protect it, there will be no Nūr, evidence or salvation for him on the Day of Judgement and such a person will be kept with Pharaoh, Qārūn, Ĥāmān and Ubay bin Khalaf on the Day of Judgement.' (Musnad Imām Aļmad, pp. 574, vol. 2, Ḥadīš 6587)

Whom will People be Resurrected With?

Dear Islamic brothers! Sayyidunā Imām Muhammad Bin Aḥmad Żaĥabī مَحْدَّاللَّهِ عَالَى مَعَالَى مَعَالَى عَلَى مُعَالَى عَلَى مَعَالَى عَلَى مَعَالَى عَلَى مَع say that the one who abandons Ṣalāĥ will be resurrected with Pharaoh, Qārūn, Ĥāmān and Ubay Bin Khalaf on the Day of Judgement because people usually abandon their Ṣalāĥ due to wealth, rule, ministry and trade.'

The one who abandons his Ṣalāĥ due to being occupied with state affairs will be resurrected with Pharaoh. The one who abandons his Ṣalāĥ owing to his wealth will be resurrected with Qārūn. If the reason of abandoning Ṣalāĥ is ministry, he will be resurrected with Pharaoh's minister, Ĥāmān and if the reason of abandoning Ṣalāĥ is busyness in trade, he will be resurrected with Ubay Bin Khalaf, the head trader of the unbelievers in Makka-tul-Mukarramaĥ.' (*Kirāb-ul-Kabāir, p. 21*)

Bibliography

'Ābidīn Shāmī, I. M. *Rad-dul-Muḥtār*. Lebanon: Dār-ul-Ma'rifaĥ.

'Alī Qādirī, M. A. *Baĥār-e-Sharī'at.* Karachi, Pakistan: Maktaba-tul-Madina.

'Īsā Tirmiżī, I. A. *Jāmi' Tirmiżī*. Beirut, Lebanon: Dār-ul-Fikr.

'Alā Anṣārī Diĥlvī, '. '. Al-Fatāwā Tātār Khāniyyaĥ. Karachi.

al-Halbī, '. M. Ghunya-tul-Mutamallī. Lahore.

'Amār-ul-Shar Nablālī, '. Ḥ. *Marāqil Falāḥ ma' Ḥāshiya-tuṭ-Ṭaḥṭāvī*. Karachi.

Nizāmuddīn al-Ḥanafī, '. Al-Fatāwā al-Ĥindiyyaĥ. Quetta.

Shu'aīb Nasāī, I. A. *Sunan Nasāī*. Lebanon: Dār-ul-Kutub-ul-'Ilmiyyaĥ.

Table of Contents

Blessings of Salah 1
Excellence of Ṣalāt-ʿAlan-Nabī 🖗1
Imān-e-Mufașșal [Faith in Detail]2
Imān-e-Mujmal [Faith in Brief]2
Six Kalimāt3
First Kalimaĥ – Sanctity3
Second Kalimaĥ – Evidence
Third Kalimaĥ – Glory of Allah مُعَمَّدً Third Kalimaĥ – Glory of Allah مُعَمَّدً
Fourth Kalimaĥ – Oneness of Allah تعققاً
Fifth Kalimaĥ – Repentance6
Sixth Kalimaĥ – Refutation of Disbelief7
Method of Wuḍū8
Four Farāiḍ of Wuḍū13
Method of Ghusl
Three Farāiḍ of Ghusl15
Method of Tayammum [Wiping]15
Farāiḍ of Tayammum17
51

www.dawateislami.net

Ażān
The Method of Replying to Ażān19
Du'ā after Ażān23
Method of Ṣalāĥ24
Six Pre-Conditions of Ṣalāĥ
Seven Farāiḍ of Ṣalāĥ
Thirty Wājibāt of Ṣalāĥ
Du'ā-e-Qunūt41
Du'ā of Tarawih
Method of Funeral Ṣalāĥ
Units of Funeral Ṣalāĥ45
Supplication for Funeral of Adults (Man and Woman)45
Du'ā for a Male Minor46
Du'ā for a Female Minor
The Very First Question on the Day of Judgement
Nūr for Muşallī
Whom will People be Resurrected With?
Bibliography

الأشتاذ بذمانين الدلياري والقدرة والشاذر فنرشيت الشزشياري فالبتان كأغزاؤ بالذمان الطيفى الأيتيح يسواللم الزعني البييج

The Blossoming of Sunnah

By the Grace of Allah Jawa Sunnaha of the beloved and blessed Prophet JamaJawa Jawa are extensively learnt and taught in the congenial Madani Environment of Dawat-e-Islami, a global nonpolitical movement for the propagation of Quran and Sunnah.

It is a Madani request to spend the schole night in the weekly Sunnah Inspiring litimal' commencing after Salät-ul-Maghrib every Thursday in your city. Habitualize yourself to a punctual travel in the Madani Qāfilah with the devotees of the Holy Prophet in order to learn the Sunnah and fill out the Madani In'imit booklet daily practicing Fikr-e-Madinah (Madani Contemplation) and submit it to the Zimmadar (relevant representative of Dawat-e-Islami) of your locality. By the blessing of this, Jaca-Jafi, Jaji you will develop a mindset and a yearning to protect your faith, adopt the Sunnahs and be averse to sins.

Every Islamic brother should develop the Madani Mindset that "I must strive to reform myself and people of the whole world 2-ro-dottage."

In order to reform ourselves, we must act upon the Madani In'imit and to reform people of the entire world we must travel in the Madani Qafilah does where the

Alami Madani Markaz, Faizan-e-Madinah, Mahallah Saudagran, Old Sabzi Mandi, Bab-ul-Madinah, Karachi, Pakistan. (Î) +92-21-34921389 to 93, 34126999 Fax: +92-21-34125858 majiistarajim@dawateislami.net Web: www.dawateislami.net