FIQH SYLLABUS - CLASS ' "fl 5 @@&\$% Ł

LESSON TOPIC

LESSON 1: INTRODUCTION TO SALAAT-UL-JAMAAT

LESSON 2-3: SALAAT-UL-JAMAAT – CONGREGATIONAL PRAYER

LESSON 4-5: HOW TO JOIN SALAAT-UL-JAMAAT

LESSON 6: SALAAT – E – AYAAT

LESSON 7-8: METHOD OF RECITING SALAAT – E – AYAAT

LESSON 9-10: SALAAT – E – QASR

LESSON 11-12: SALAAT – E – QASR – WORKED EXAMPLES

LESSON 13-14: SIFAATE SUBUTIYA

LESSON 15-16: - SIFAATE SALBIYYAH

LESSON 1: INTRODUCTION TO SALAAT-UL-JAMAAT

Definition: Salaat-ul-Jamaat means prayers that are offered in

gathering (i.e. more than two people).

Benefits

Praying in congregation provides us with rewards both in this world and the hereafter; some of which are listed and illustrated below:

Love & Co-operation

Discipline / Islamic Equality

Unlimited Reward

Allah has put a very big reward for Salaat-ul-Jamaat. Our Holy Prophet (S) and our Imams (A) have placed great emphasis on Salaat-ul-Jamaat. Therefore, whenever we get an opportunity we should offer congregational prayers.

Rewards

After the 11th person joins, only Allah knows the reward we get

LESSON 2-3: SALAAT-UL-JAMAAT - CONGREGATIONAL PRAYER

Importance of Salaat-ul-Jamaat

The following are a few examples of the importance of offering the congregational prayers. For a full listing please refer to 'Islamic Laws' (page 262)

- 1. 25 times better than the prayers offered alone. 4 1409
- 2. It is not permissible to absent oneself from nor abondon congregational prayers intentionally.

 1410
- 3. When Salaat-ul-Jamaat id being offe red, it is Mustahab for a person who has already offered his prayers al one, to repeat the prayers in congregation. 4112

Conditions of Salaat-ul-Jamaat

The following are a few examples of the conditions of offering the congregational prayers. For a full listing of please refer to 'Islamic Laws' (page 263 - 275).

- **1416** As a precaution, Mustahab pr ayers cannot be offered in congregation in any situation except:
 - Istisga prayers (invoked for rain); or
 - Prayers which were obligatory dur ing the presence of Ma'soom Imam
 (A.S) but became Mustahab during his occultation like Eid ul Fitr and Eid ul Azha
- 1462 The Imam of the congregation pray ers should be: Baligh, adil, of legitimate birth, Sane and be able to recite the Salaat correctly

Mustahab Acts

- 1. Learned and pious persons occupy the first row. 🕮 **1491**
- 2. Rows of the congregation are properly arranged and that there is no gap between the persons standing in one row; all standing shoulder to shoulder. 4 1492

LESSON 4-5: HOW TO JOIN SALAAT-UL-JAMAAT

Scenario's	Where to join in Congregational Prayers				
	Qiyam	Ruku'	Sajdah	Tashahud	Salaam
Imam in 1 st Rakaat, better to join in:	Ø	Ø			
Imam in 2 nd Rakaat better to join in:		✓			
Imam in 3 rd \ 4 th Rakaat, better to join in:		Ø			
Imam in 3 rd \ 4 th Rakaat (Qiyam):	the recitat	ion by the ti	me the Iman	nd if you can n rises from yat to furada	Ruku' you
If you do not know which Rakaat it is always join in:		☑			
You enter the Mosque it is the last Sajdah, you perform your Niyyat and Takbiratul Ehram and then go into:			Ø	During Tas Salam, rais knees and palms on the rise up to y Rakaat who completes	e your place your he floor – your 1 st en Imam
Extra note:		Raising of from the gralso follow Tashahud a Salaam wh join in 2 nd , Rakaat.	ound is ed in and en you		

EXERCISE 1-5: SALAAT-UL-JAMAAT

1.	Ruku' aı	in Qiyam when the Jamaat is in the 3 rd Rakaat. The Imam goes to nd rises from Ruku' and you have still not completed the recitation of Hamd. What should you do in this situation?
2.	-	when the Imam is in Ru ku' and are not sure whether you reached u' of the Imam or not. What should you do in this situation?
3.	leaving Salaat-e been de	ad construction going on, Fate ma decided to offer her salaat before for the mosque, as she knew t hat she might not arrive in time for e-Jamaat. However, when she arrived at Stanmore, the program had layed due to the absence of Mu khi Saheb and Salaat-e-Jamaat was start. What will she do?
4.		ve at the mosque when the Imam is reciting the last Tashahud and not to earn the Thawaab of Salaat-e-Jamaat. What can you do?
5.	Which o recite lo answer:	f the following will the Imam recite quietly (Q) and which will he udly (L) in the Jamaats of D hohr and Maghrib. Put 'Q' or 'L' for your
	DHOH	R MAGHRIB
	a)	Suratul Hamd
	b)	Bismillahir-Rahmanir-Rahim
	c)	Qunoot
	d)	Tasbihat-e-Arba'
	e)	Dhikr of Ruku'
	f)	Dhikr of Sajdah
	g)	Tashahud & Salaam

LESSON 6: SALAAT - E - AYAAT

Salaat-e-Ayaat is WAJIB when any of the following occur 🛄 1500

Solar (Sun) Eclipse

Earthquake

Natural Disaster

The offering of Salaat-e-Ayaat becomes Wajib only on the people who live in the town where a natural disaster occurs.

☐ 1503

It is NOT Wajib for people who live in nearby towns.

Timing Of Salaat-e-Ayaat 4 1504, 1505, 1507 & 1508

LESSON 7-8: METHOD OF RECITING SALAAT - E - AYAAT

METHOD - 2nd RAKA'AT

No. OF QUNOOT - 5 (Mustahab)

EXERCISE 6-8 - SALAAT - E - AYAAT

	t-e-Ayaat but there wa	had to offer his DHohr a sn't enough time to offe	•
	n the second Rakaat, a	the first Rakaat of Sala ifte r Surah Al Hamd, Sura	•
	9. 9.	on time, when he realise a laat-e-Ayaat would have	•
at night, but Meh and so he put it of when he got hom	di had not heard of it down to his friends onc ne, his mum did confirm f the morn ing but it w	about a moon eclipse that from his mum nor seen a e again trying to pull a pra n that there had been a m as not a total eclipse. Will	iny news on it ank on him. Bu noon eclipse in

LESSON 9-10: SALAAT – E – QASR

A traveller has to reduce the Rakaats in Zuhr, Asr and Isha prayers, that is, he should perform two Rak'ats instead of four, subject to the seven conditions mentioned below.

7 Conditions To Be Fulfilled For Salaat-E-Qasr To Apply

- 1. TOTAL Travelling Distance covered is 28 miles or more
- 2. Town/City Boundary HADDE TARAKH -KHUS The traveller should be out of the boundary of the town or city.
- 3. Niyyat Before starting the journey, there must be a firm intention (Niyyat) of travelling 28 miles or more.
- 4. Purpose of Journey The journey should not be for a Haraam purpose.
- 5. Length of Stay The in tention (Niyyat) to stay must be for less than 10 days.
- 6. Destination The destination should not be to a place which the traveller has made his/her hometown WATAN.
- 7. Journey Frequency The travelling is NOT the normal journey which a person does on account of work.

How The 17 Rakaats Are Reduced

PRAYER	RAKAATS RECITED DAILY	RAKAATS RECITED BY TRAVELLER
Fajr 2		2
Zuhr	4	2
Asr	4	2
Maghrib 3		3
Isha	4	2
Total 17		11

It is recommended that a traveller should say thirty (30) times after every prayer:

"Subhanallahi walhamdu lillahi wala ilaha illallahu wallahu Akbar".

To recite dua after - Dhohr, Asr and Isha Salaat is highly recommended; and to recite the above sixty (60) times rather than thirty (30) after these three prayers.

LESSON 11-12: SALAAT – E – QASR – WORKED EXAMPLES

London

Below is a map of t he City of London. The M25 is London's boundary i.e. **HADDE TARAKHUS**.

Examples of towns or major airports outside M25: Gatwick Airport Stansted Airport Luton Stevenage

Now, let's apply these rules to everyday life by studying the lives of different people leaving in London.

Case 1 - Zahra

She lives in Harrow but is currently studying law at the University of Luton. She stays at University as this saves her commuting everyday but comes home during the weekend and holidays.

Town/City Boundary She is outside the city of London. She travels 16

miles one way from M25.

Niyyat She has made a niyyat to go to University of Luton

Purpose of Journey She is going to study – Halaal

Length of Stay She is to stay there for 4 years to finish her course

Destination – WATAN University will be her temporary home

Journey Frequency As and when required Decision She will pray full Salaat

Reason She is going to stay there for 4 years

Case 2 - Jawad

He and his friends have come to Manchester to attend a majlisat their friend's place

Travelling Distance More than 28 miles

Town/City Boundary Outside M25 i.e. boundary of London **Nivyat** To attend majlis at friend's place

Purpose of Journey HALAAL – Parents aware of journey and journey is to

listen to mailis

Length of Stay 1 day

Destination – WATAN Not their home **Journey Frequency** Once for that day

Decision They will pray Qasr Salaat

Reason Their journey is for a Halaal purpose

Case 3 - Haider

He has just moved with his family to Birmingham from London. He moved because both his sons are studying at the University in Birmingham. He, however comes to work here in London.

Travelling Distance More than 28 miles

Town/City Boundary Outside M25

Niyyat He has made niyyat to make homes in both cities

Purpose of Journey Moved so that he can accommodate his sons –

HALAAL

Length of Stay <u>Indefinite</u>

Destination – WATAN He has made both cities his home

Journey Frequency Everyday

Decision He will pray full Salaat

Reason He has made both towns his home town and will also

be staying in Birmingham indefinitely.

Case 4 - Amena

She is a police woman and will be attending a training course at a Police Station in Stevenage.

Travelling Distance More than 28 miles
Town/City Boundary Outside London

Niyyat Amena knows that she will travel to Stevenage that

day

Purpose of Journey To attend a course— HALAAL Length of Stay She is going there for the day

Destination – WATAN Destination is not her home town as Amena will

commute to work everyday

Journey Frequency One off

Decision She will pray Qasr Salaat

Reason This is a one off visit to Stevenage

EXERCISE 9-12 : SALAAT – E – QASR

A new amusement park toget her with a hotel had opened up outside the city of London, where Ali and Muhammad lived. Their parents decided to go there during the half term holiday for a few days. In their excitement, they were not sure if they had travelled more than 28 miles. What should they do?
Captain Hussein is a pilot and therefore t ends to travel different parts of the world. How should he offer his salaat when in different parts of the world?
Muhammad and his non-Muslim school friends went to Paris for a week and as a dare on the first night he drank a gla ss of beer. As he was feeling guilty for having done something Haraam, he offered his Namaaz in full. Was this a correct decision?
Sajida and her family moved to Peterborough for good from London. By chance they had to come to London for her cousin's wedding. How will they offer their prayers in London?

Fiqh 8.13 _____

LESSON 13-14: SIFAATE SUBUTIYA

SIFAATE SUBUTIYA = The positive attributes which are befitting Allah.

Some of the Positive Attributes of Allah

QADEEM = Allah is Eternal. He has neither a beginning nor an end.

Unlike us, there was a time we weren't there, then we were born and one day we will die.

E.g. Egg – Chicken - Hen

Allah has no beginning because there has never been a time when He was not there, so He wasn't born and He has no end because there will never be a time when He will not be there.

QAADIR = Allah is Omnipotent. He has power over everything, and everyone

E.g. If we are afraid of something or someone, we should pray to Allah for help and not turn to Super heroes like Superman or Superwoman who aren't real.

Allah made everything and has power over everything and everyone.

There is no one and nothing stronger than Him, He is the strongest.

That is why we should only ask Allah for help because only He can really help us.

Nothing can be kept a secret from Allah.

He knows what you shout, what you whisper, even what you think and do not say out loud.

He knows when you are good and when you are bad.

He knows if you are telling the truth and when you are lying.

He knows when you are happy and when you are sad.

He knows when you need help and He helps you.

He knows everything.

HAI = Allah is Alive and will remain alive forever.

Without Allah, nothing can survive in this world.
Allah looks after everything and everyone.
He makes sure everything works properly.
When we die, we will return to Allah

MUREED = Allah has His own discretion in all affairs. He does not do anything under compulsion.

Allah made everything and everything belongs to Him. He can do whatever He likes without having to ask anyone.

E.g. if a toy belongs to a child, s/he does not need to ask anyone's permission to play with it. But, if it belongs to someone else, then s/he has to get permission.

Allah made everything. So, He does whatever He wants..

8.15

Figh

MUDRIK = Allah sees and hears everything although He has neither eyes nor ears.

Allah has no eyes or ears

HOWEVER,

There is nowhere that you can hide where Allah cannot see you.

There is nothing that you can say which Allah cannot hear, even if you whisper it ever so softly.

MUTAKALLIM = Allah is the Master of the word.

He can create speech in anything as He did in with the pebbles, when the people asked Prophet Muhammad (s.a.w.) to prove that he was a Prophet.

SADIQ = Allah is truthful.

Allah never lies AND He always keeps His Promises

LESSON 15-16: SIFAATE SALBIYYAH

SIFAATE SABIYYAH = the negative attributes that cannot be found in Allah.

Some of the Negative Attributes of Allah

SHAREEK = colleague or partner.

Allah has neither a colleague nor a partner.

We recite in Suratul Ikhlas that there is only One God

He is totally independent

He has no parents or children

A person who believes that Allah has a partner is called a Mushrik

MURAKKAB = Compound or Mixed

Allah is not made of anything. He cannot be divided even in the imagination.

MAKAAN = Place

Allah is not at a fixed place.

He has no BODY.

He is EVERYWHERE.

HULOOL = Entering

Nothing can enter Allah nor does He enter anything or anybody.

E.g. It is wrong, what the Christians believe about Jesus

MAHALE HAWADIS = Subject to change

Allah never changes
He is everywhere
He has no BODY
He has no need to change.
He is Perfect
being reborn in God's spirit.

MAR-I = Visible

Allah is not visible. He has not been seen NOR will He ever be seen because He has no BODY.

IHTIYAJ = dependence or need

Allah does not depend on anybody
He does not need anything
We recite in Suratul Ikhlas that there is only One
God AND
He is totally INDEPENDENT – (SAMAD)

SIFATE ZAID = Added qualification

The attributes of Allah are not separate from His Being.

E.g. When we say that Allah is Aalim, it does not mean that
His knowledge is separate from His Existence.

There has never been a time when Allah had less
knowledge.

EXERCISE 13-16 - SIFAATE SUBUTTIYA AND SIFAATE SALBIYYAH

Match the meanings with the appropriate attribute

1 Qadeem	Α	Allah is not at a fixed place, as He has no BODY. He is everywhere	
2 Qaadir	В	Nothing can enter Allah nor does he enter anything or anybody	
3 Aalim	С	Allah does not depend on anybody nor does h need anything.	
4 Hai	D	Allah has neither a colleague nor a partner.	
5 Mureed	E	He has not been seen nor will He ever be seen, because he has no BODY.	
6 Mudrik	F	The attributes of Allah are not separate from His Being.	
7 Mutakallim	G	This means Subject to change. Allah cannot change.	
8 Sadiq	Н	Allah is not made of anything. He cannot be divided even in the imagination.	
9 Shareek	I	He has power over everything, and every affair	
10 Murakkab	J	He knows everything. No thing remains a secret from Him.	
11 Makaan	K	He has neither a beginning nor an end.	
12 Hulool	L	This means that Allah is true in His word and promises.	
13 Mahale Hawadis	М	It means that Allah is the Master of the word, i.e. He can create speech in anything	
14 Mar-I	N	It means that Allah is Alive and will remain alive forever.	
15 Ihtiyaj	0	It means that Allah sees and hears everything though He has neither eyes nor ears.	
16 Sifate Zaid	Р	He does not do anything under compulsion.	