

 [image: Cover]

[image: Feedbooks]

Kashaful Salat

WilayatMission

Published: 2011

Tag(s): "shia prayer" "islamic prayer" "how to pray" "prayer
of RasoolAllah" islam shia

Book Info

An Authentic Shia Method of Prayer
for Shia Youth according to the orders of Masoomeen (asws)

Kashaful Salat

Including the
beliefs of Shia

Author: Syed Baqir
Nisar Zaidi

Translated by

Syed Jazib Reza
Kazim

Wilayat
Mission

Copyright 2011
Wilayat Mission Publications

Thank you for downloading this ebook.
You are welcome to share it with your friends. This book may be
copied, reproduced, and distributed for non-commercial purposes,
provided the book remains in its complete original form. The book
may not be resold. If you enjoyed this book, please return to
Smashwords to see other works by this author.

Author contact
info

Email address
baqarnisar@hotmail.com

Mobile
0333-2120721

For full listing
of translations as well as upcoming projects please visit us

at

http://www.wilayatmission.com

or email us at

info@wilayatmission.com

In Honor Of

This book is written in the honor of Hz Aun (as) and Hz Muhammad
(as) ibn Abdullah ibn Hz Jafar Tayyar (as). While helping Imam
(asws), They were such a perfect example for our youth not only of
today but from now until the day of judgment. It is Their example
our youth will follow after the reappearance of Imam Zamana (ajf).
When Imam (asws) will announce the call for assistance, our
children will also say “Labaik” to Imam (ajf) the same way as the
elders will.

Dedication

I dedicate this book to my beloved niece,
Hinnah Ali, who is eagerly awaiting its publication

Kalima

I testify there is no god other than Allah. He is unique in His
oneness. I testify Muhammad (saw) is the slave and messenger of
Allah. I testify Moula Ali (asws) is the master of all momineen,
imam of all muttaqeen, and wali of Allah, successor of RasoolAllah
(saw), and there is no separation between Them.

Ya Ali (asws) Madad

So our children do not become accused, it is necessary for us to
remove this misconception. When momineen meet each other, they say
“Ya Ali (asws) Madad”. The other momin will reply “Peer Moula Ali
(asws) Madad”. Munafiqeen intensely hate this. They say we have
changed the way of greeting in Islam. I advise the youth whenever
anyone objects to this to tell them “assalamu alaikum” and “Ya Ali
(asws) Madad” are not two different things. They are the same. In
other words, “Ya Ali (asws) Madad” is an easy translation of
“Assalamu Alaikum”. The only difference is while others say it
silently, we say it openly. For this reason, munafiqeen become
jealous. We should remember ‘salam’ is the name of Allah. A
vast majority of Muslims recite “Ya Salam” on a regular basis. My
Moula Ali (asws) is the name of Allah. The meaning of “Assalamu
Alaikum” is may you be in the protection of Moula Ali (asws).
People hate to hear the name of my Moula (asws). This is why they
hate hearing “Ya Ali (asws) Madad”. They should always remember
protection comes through Moula Ali (asws) who is the helper of all
creation.

Important for Every Home

Bismillah al Rahman al Raheem Ya Ali (asws) Madad

So far I have written books for elders, friends, adults, and
women. Their encouragement always renews my energy and enthusiasm.
This is the first time I am writing for the youth of my nation. It
was a very difficult task, but my friends pressured me in such a
way that I had to do as they wished. It is a very difficult task to
teach children about. One must teach them in such a way they
understand the true beliefs, but at the same time, they do not feel
any burden upon their minds. I relied on my Moula (asws) who is the
helper of the whole universe. My real purpose is to make the youth
become accustomed to thinking deeply upon the matters of religion.
So when they become adults, they will have enough understanding of
their religion that no one will be able to make them deviate from
the true path. I have no doubt my Moula (asws) will help me, and I
will be successful in my purpose.

Basically it is the responsibility of parents to teach their
children, but in these fast paced times, men are busy in their jobs
and women are busy in the home. They do not have enough time to
fulfill their most important responsibility. The result of this is
they have left the teaching of their children up to the worldly
schools and the maulvis (religious scholars). Now the maulvis have
begun to teach the children a “shortened version” of beliefs, and
the parents have no objections to this. When the child becomes
older, the result of the education gained while under the tutelage
of these maulvis becomes apparent. That is the time when the
parents start to worry, but the time for teaching their children
has passed. Children born in the houses of momineen sometimes
disobey or even turn against Ahlul Bayt (asws).

The parents are responsible for this. All of the parents must
remember on the day of judgment Allah will ask them regarding their
children.

In this situation I am forced to write such a book which tells
the youth about the true beliefs. Once they fully understand, it
will make their foundation strong. When they get older, they will
continue their journey towards gaining knowledge and marifat
(recognition).

This will keep them firmly on the right path, and also they will
become the source of forgiveness for their parents. It is very
important to tell them from birth that they are born only in the
obedience of Masoomeen (asws) not some mujtihid (scholar). If they
want to find the solution to any issue, they will find it in the
words of Masoomeen (asws) not in the fatwas of so called
scholars.

Chapter 1
Namaz (Prayer)

Prayer is a way for recognizing one’s religion. In reality
prayer is the most beautiful way to express one’s belief, but it
should not be without marifat (recognition). He must understand not
only what he is doing but why he is doing it. This is the basic
mistake which every parent makes. They teach their children the
method of prayer. Then they think they have fulfilled their duties,
and their child has become a namazi (one who prays). This makes
their children have a tendency towards blind following. If he
has this tendency towards worshiping blindly, then throughout his
life he will become more and more deviated from the right path. His
relationship with his beliefs will become weaker and weaker. Until
such a time will come, when he completely rebels against the
beliefs he has been taught. He believes these apparent acts of
worship will take him into the jannah (paradise). During this time,
shaitan starts to teach him about these beliefs. He becomes a
follower of shaitan. He becomes joyous because he feels he now has
a guarantee of jannah because of his worship of Allah.

In reality he is worshiping shaitan. A famous poet, Josh,
said:

When someone reads namaz without marifat,This
is a deviation from shaitan

Look around yourself and see how many people have signs of sajda
(prostrations) on their foreheads. They only talk about prayer and
always keep themselves in wudhu (ablution), but you can see they
are the fiercest enemies of Ahlul Bayt (asws) in their words and
actions. They consider the azadari of Imam Hussain (asws) as if it
was an ordinary everyday occurrence. They openly insult Ahlul Bayt
(asws). If you say one word against their so called scholars, there
are some who will not hesitate in killing you.

This is a result of the wrong teachings they learned in
childhood. They were taught the method of namaz (prayer), but no
one explained to them what the true meaning of namaz is. This is
why, in our book, we have divided the explanation of namaz into
three parts.

Order of Prayer

Method of Prayer

Description of Prayer

This book was written with intense sincerity and love. Please do
not consider this book to be just an ordinary work. It is the duty
of every momin to make sure this book is available in every Shia
home. It is a necessity for every home and will save the upcoming
generations from becoming astray. We did not mention the references
in our book. If you wish to see the references, then kindly read
our book “Kashaful Ahkam”. Rabbana taqqabul minna innaka anta
asameeh ul aleem

Chapter 2
The true beliefs of Shia religion

Who is Shia?

If someone claims to be a scientist but does not know what
science is or if someone claims to be a cricketer but has no
knowledge of cricket, then no one will accept either of them, as a
scientist or cricketer. Likewise, if someone claims to be a Shia
but has no knowledge of what a Shia is, then that person can never
be a Shia. The whole world will consider him ignorant. It is
compulsory on anyone who claims to be a Shia to be aware of the
reality of the word “Shia”. It is compulsory for him to know the
truth of the Shia religion, beliefs, methods of worship, and those
things which not only include one in the Shia religion but also
those things which will exclude one from the religion. In short a
person cannot be a real Shia simply by labeling themselves as a
Shia, or because they happened to be born in a Shia family. No one
can be Shia unless they have full knowledge regarding the Shia
religion.

There are two kinds of religion, religion by birth and religion
by option. In religion by birth, the person has no choice. He is
completely dependent upon the family in which he was born into.

This type of religion is totally worthless. This is only a label
which is automatically placed upon him. It has no effect upon his
personality. In our society, a vast majority of people belong to
this type of religion. To Allah, their value is not more than the
animals who wander here and there in the jungles. The true religion
is religion by option. Whatever religion one selects, he must have
solid proofs regarding his choice. This only becomes possible after
he has studied the religion intensely and gained all of the
knowledge regarding its tenets.

Description of Shia

If you look in the dictionary, you will find many different
meanings of the word Shia. For example, follower, group, party,
supporter, etc. So when the word Shia is spoken, immediately these
questions come into the mind; Whose Shia? Whose follower? Whose
group? Whose party? Whose supporters? Unless you find the answer to
these questions, the word Shia has absolutely no value. In the time
of Ameerul Momineen Hz Ali (asws) ibn Abi Talib (as), there were
two types of Shia. One was “Shiaian e Ali (asws)” and the other was
shiaian e muawiaya (la). Later the shiaian e muawiaya (la) changed
their name, and only the Shiaian e Ali (asws) remained. Because
Shia are so beloved by Allah, He has made such an arrangement where
the Shia and Ali (asws) are associated with each other for
eternity. So now the Shia is one who will be the Shia of Moula Ali
(asws). He cannot be Shia of anyone else.

This is a great blessing and kindness from Allah that even the
shiaian e muawiya (la) do not like to call themselves ‘Shia’.
Whenever the word Shia is spoken, it is meant only for the Shiaian
e Ali (asws). So we must understand if we call ourselves ‘Shia’,
then we are only the Shia of Moula Ali (asws). We are the group of
Moula Ali (asws). We are the party of Moula Ali (asws). We are the
supporters of Moula Ali (asws). Alhamdulilah there is not one
single part of our religion which is without Moula Ali (asws).
Whether it is the kalima, adhan, iqama, namaz (prayer), everywhere
you will find Moula Ali (asws). If someone excludes Moula Ali
(asws) from any part of the religion, then he will no longer be a
Shia. He will become a munafiq (hypocrite). The meaning of being a
Shia is to be associated with Moula Ali (asws).We cannot
disassociate ourselves from Moula Ali (asws) even for the blink of
an eye or even if we find ourselves in a loss.

Beliefs of Shia

Shia religion is based upon certain beliefs and ideologies.
Anyone having these beliefs is a Shia even if he does not call
himself ‘Shia’. One not having these beliefs can never be Shia even
if he calls himself ‘Shia’. Allah, His Messenger, and Masoomeen
(asws) did not separate the beliefs and acts of Shia from each
other. They are one and the same. Because beliefs are acts
themselves. Acts are beliefs themselves. Because beliefs are
exposed through one’s actions, and one’s actions exposes one’s
beliefs.

Beliefs and actions cannot be separated from each other. The
people themselves divided the Shia religion into two parts, usool e
deen and furoo e deen.

Chapter 3
Usool e Deen (Principles of Religion)

Asal means root. Its plural is usool. Usool means roots. So the
meaning of usool e deen is ‘roots of religion’. According to the
scholars, there are five usool e deen.1. Tawheed (oneness) 2. Adl
(justice) 3. Nabuwiat (prophet hood) 4. Imamate 5. Qiyamat (Day of
Judgment). We will discuss this later on in our book

Furoo e
Deen

Fara means branch. Its plural is furoo. Furoo means branches.
The meaning of furoo e deen is ‘branches of religion’. Because
usool and furoo were established by non masooms, there is a dispute
regarding this issue. In the beginning, there were six furoo e
deen.

1. Namaz (prayer) 2. Sawm (fasting) 3. Hajj (pilgrimage) 4.
Zakat (poor tax) 5. Khums 6. Jihad (struggle in the way of Allah),
but later they included four more branches. 7. Tawalla (love of
Ahlul Bayt as) 8. Tabarra (disassociation from the enemies of Ahlul
Bayt as) 9. Amr bil maroof (enjoining the good) 10. Nahi anil
munkir (forbidding the bad). The people take the meanings of ‘amr
bil maroof nahi anil munkir’ to be enjoining the good and
forbidding the bad. Due to this explanation, there are many Islamic
missionaries busy in this act. However, we will find its true
meaning based solely upon the sayings of Masoomeen (asws).

Someone asked Imam Jafar Sadiq (asws), “Moula (asws), who is
‘maroof’ which we must invite the people towards?” (Maroof means
one who is recognized) Moula (asws) replied, “This is one who is
‘maroof’ on the earth as well as in the heavens.” Then the person
said, “Moula (asws), please explain in detail.”

Imam (asws) replied, “Maroof is My Grandfather Ali (asws) ibn
Abi Talib (as), and munkir is His enemy.” So the real explanation
of ‘amir bil maroof nahi anil munkir’ is to invite people towards
the wilayat, imamate, and love of Moula Ali (asws) and disassociate
ourselves from the enemies of Moula Ali (asws).

Love

We must know and remember the true root of the Shia religion,
its spirit, purpose, destination, beginning, end, apparent, and
hidden, is only one thing and that is love. In Usool e Kafi Imam
Jafar Sadiq (asws) says, “Religion is nothing except love and
hate”. It means

loving Ahlul Bayt (asws) and being an enemy
of Their enemies is the true religion.

After delivering the whole religion, RasoolAllah (saw) asked for
the reward of His prophecy to be the love of Ahlul Bayt (asws).
Quran says, “O’Prophet! Say I do not ask any reward from you except
to love My Beloved Daughter Syeda Fatima Zahra (sa).”

Love has been proven to be the true religion. Without this all
other things, regardless if they are usool or furoo, are worthless.
They can only be of benefit to you if your foundation is the love
of Ahlul Bayt (asws). In reality this whole universe was created
for love. Its end is also based upon love. The purpose of the
creation of the universe is revealed in this Hadith e Qudsi where
Allah says, “I was a hidden treasure. I decided to be
recognized. Therefore, I created an essence.”

Allah says on another occasion, “O’Ahlul Bayt (asws) of
Muhammad (saw)! I created this whole universe in Your love. If it
had not been for You, I would not have created anything.”

The purpose of creating this whole universe is the love of Ahlul
Bayt (asws). This universe is worthless without the love of Ahlul
Bayt (asws). We have looked at the beginning. Now let us look at
the end and see what will decide whether one goes to jannah
(paradise) or jahannum (hellfire).

Ameerul Momineen (asws) says, “I will be standing at the
door of jahannum (hell). I will ask it to catch this person because
he was My enemy. And to leave that person because he was My lover
in this world.” The jannah and jahannum will be divided upon
the basis of love. Our beginning is love and our end will also be
love. If someone from their beginning till their end is neglectful
of the love of Ahlul Bayt (asws), then he should know what his
place is.

When it has been decided the center of the beginning and end is
the love of Ahlul Bayt (asws), it is our duty to make the love of
Ahlul Bayt (asws) the center of our life. We should only love those
who love Ahlul Bayt (asws) and hate those who are enemies of Ahlul
Bayt (asws). As Ameerul Momineen (asws) said in “Mani ul Akhbar”,
“Be friends to My friend even if he is the murderer of your
father and brother. Be enemy of My enemy even if he is your father
or brother.”

Chapter 4
Marifat (recognition)

From our writing you can ascertain the importance of the value
of love, but one can only love that which he recognizes. This
recognition is called marifat.

Description of Marifat (recognition)

The description of marifat is to recognize one with those
attributes which are only associated to him and not with any other.
We will make you understand by this example. Suppose two people are
standing. Both are wearing black dress. One is wearing white cap
and other is wearing a red cap. Both are wearing the same dress,
but their caps are different. If you want to call one of them, you
will have to call him through such an attribute which is not
present in the other. If you say “Oh Mr. Wearing Black Dress”, both
of them will look at you.

Because they both are wearing black dress, but if you say “Oh
Mr. Wearing White Cap”, then only that person who is wearing a
white cap will look at you, not the other. This is marifat. So if
you want to gain the marifat of Hz Muhammad (saw), then you cannot
gain His marifat through those attributes which are common to all
Masoomeen (asws). You will gain His marifat through the seal of
prophecy because He is the only one that has this attribute. There
is no seal other than Him.

Importance
of Marifat

How much you love another depends on how great your marifat of
that person is. If a scholar dies who lives far away, then you will
feel a little grief. If your neighbor dies, you will feel intense
grief even if your neighbor is an ordinary person. The reason is
you have no marifat of the scholar, but you have the marifat of
your neighbor. Likewise, however the more marifat a person gains of
Ahlul Bayt (asws), the more he will love Them.

Because it is the desire of Allah that His slaves, servants, and
the whole of creation should love Ahlul Bayt (asws), then certainly
we must love them fiercely. Ordinary love will not be acceptable to
Allah. This is why Allah made this wajib (compulsory) upon His
creation to gain the marifat of the Imam of their time. Our love
for Ahlul Bayt (asws) must reach its ultimate pinnacle.

Never consider marifat to be an ordinary act because religion,
iman (faith), and the Day of Judgment are all completely dependent
upon marifat. This is why RasoolAllah (saw) said, “Anyone who dies
without gaining the marifat of the Imam of his time dies the death
of an ignorant (jahil), kufr (disbeliever), and nifaq (hypocrite).”
Now you can understand the importance of marifat that even if a
person, who has prayed his whole life, fasts everyday, has
performed hajj will die as a munafiq simply because he did not gain
the marifat of the Imam of his time.

If someone asks you how marifat begins, the brief answer is it
begins from three things; knowledge, deep reflection, and
connecting with your Imam (asws) through your heart. However much
your knowledge increases, however much time you spend reflecting
upon, and however much strong your connection with your Imam (asws)
is in your heart is how much your marifat will increase. When the
marifat increases, your love automatically increases. This is the
real purpose of your life. If you do not achieve this, then your
whole life becomes worthless. Every passing moment should cause
your love to increase. Because RasoolAllah (saw) did not ask for
mohabbat (love) as the reward of His prophecy, He asked for
muwaddah. Muwaddah is such a love which gets stuck in one’s heart
in such a way that if this love is removed from your chest, then
the heart will come out with it. In order to have such intense
love, one must struggle intensely. Even the smallest negligence in
the marifat of Imam (asws) can take one far from his purpose.

Chapter 5
Azadari

Every child must keep in his mind that azadari of Imam Hussain
(asws) is the life of the Shia religion, and a symbol of the Shia
religion throughout the world. Gham e Hussain (asws) (grief of
Hussain as) is the right of His Holy Mother, Mistress of the Whole
Universe, Syeda Fatima Zahra (sa). Even the smallest of negligence
can destroy all you have gained. If Syeda (sa) becomes angry, then
your place can only be jahannum. The greatest reason of Her anger
is neglecting the azadari of Imam Hussain (asws).

This is a very famous narration. When Imam Hussain (asws) came
into this world and RasoolAllah (saw) heard the news, He went to
Syeda (sa) with tears streaming from His eyes. Syeda (sa)
asked,

“Father, are you not happy by the birth of Your Grandson
(asws)?

RasoolAllah (saw) said, “My Beloved Daughter (sa), who can be
more joyful than Me?

I shed tears because My ummah (nation) will martyr My Grandson
while He is thirsty on the plains the Karbala.”

Syeda (sa) asked “Oh Father, will You be present at that
time?”

RasoolAllah (saw) replied, “No, My Beloved Daughter (sa), I will
not be in this world.”

Syeda (sa) asked, “Will Ali (asws) be present?”

RasoolAllah (saw) replied, “No, My Beloved Daughter (sa), Ali
(asws) will not be present at that time.”

Then Syeda (sa) asked, “Will Hasan (asws) be present there?”

RasoolAllah (saw) replied, “No, My Beloved Daughter (sa), Hasan
(asws) will also not be present there.”

Then Syeda (sa) asked, “Will I be present at that time?”

 RasoolAllah (saw) replied, “No, My Beloved Daughter (sa),
You will also not be present there.”

Upon hearing this, the heart of Syeda (sa) shattered with grief.
Syeda (sa) asked Her Father, “Oh Father, then who will mourn My
Hussain (asws)?”

RasoolAllah (saw) said, “Allah will create a nation whose elders
will mourn over the elders of Hussain (asws). Their youth will cry
on the youth of Hussain (asws). Their women will cry for the women
of Hussain (asws). Their children will cry for the children of
Hussain (asws).”

Upon hearing this, Syeda (sa) became joyous, and said, “Then I
promise I will not enter into jannah until every mourner of My
Hussain (asws) has entered into the jannah.”

We wrote this hadith to make you aware Allah named the nation He
created for Syeda (sa) ‘Shia’. Their purpose is to mourn Imam
Hussain (asws). One who neglects this duty will destroy his whole
life. It has been proven from Quran that the most wajib act is one
which is done for the sake of Syeda (sa). Every sin can be
forgiven, but the angering of Syeda (sa) will never be forgiven by
Allah. Even if someone has crushed his forehead while performing
acts of worship for Allah.

Rules of
Azadari

If someone’s relative dies in this world, then he leaves aside
all other matters, i.e. work, job, etc. and goes immediately to the
home of the one who has died. His face shows his grief, and he
gives his condolences to the family members of the one who has
died. While he is there, his only concern is in his mourning. He
does not pay any attention to any other matters. Now imagine who is
closer to us than Imam Hussain (asws)? How should we express our
grief for Imam Hussain (asws)? Is it according to the status of a
momin to sit in the majalis of Imam Hussain (asws) to discuss
worldly matters or make jokes? Never. This is not according to the
status of a momin

One who does this is not an azadar. He is one who is standing
and watching only not one who is participating. Do you know who the
Waris (inheritor) of Imam Hussain is (asws)? Who is the one who
will come and take the revenge of Imam Hussain (asws)? Certainly He
is the Imam of Our Times (ajf) who sheds tears of blood nonstop in
His grief for Imam Hussain (asws). Who can have this courage to
behave with such non serious behavior in the gathering of Imam
Zamana (ajf)? How can one leave the majalis of Imam Hussain (asws)
where Syeda (sa) Herself is present to go and perform any other
wajibats (compulsory acts)? Only one who has no respect in his
heart for Imam Hussain (asws) and the Mother of Imam Hussain (asws)
can do such an act. According to him, the majalis of Imam Hussain
(asws) is simply a ritual.

Children must understand all the wajibats are only wajib
(compulsory) after reaching adulthood. Gham e Hussain (asws) is
wajib (compulsory) upon children the same way it is wajib upon
adults. According to the sayings of RasoolAllah (saw), the Shia
children must mourn for the children of Imam Hussain (asws) because
this is the purpose of their creation. In regards to the rules of
azadari, you must remember the saying of Imam Jafar Sadiq (asws) in
which He says, “Cry on Imam Hussain (asws) in the way an old
mother cries over the dead body of her young son.”

Chapter 6
Wilayat

You consistently hear this word. You also have heard about
wilayat e Ali (asws) from different scholars and your parents. Not
a single principle of religion can be proven without the presence
of wilayat; whether it is tawheed (oneness), adl (justice),
nabuwiat (prophet hood), imamate, or qiyamat (day of judgment). The
center of the religion is wilayat. One will remain kafir
(disbeliever) until he understands what wilayat is. As Imam Jafar
Sadiq (asws) said, “Wilayat is religion.”

Because wilayat is of such great importance, we thought we
should inform you of a few certain things so that when you become
an adult, you will not feel as if you are a stranger with this
word.

What is
wilayat?

The literal meaning of wilayat is to have full command/authority
over another, but this explanation is incomplete. Wilayat is a
combination of three things. If only one of the three is missing,
then it is an incomplete wilayat:

Knowledge

Power

Commandment

We will explain what wilayat is by using a very simple example
so the true meaning of wilayat will become stuck in the minds of
the youth.

A person’s job is making pots. Every intellect will agree that
first of all he has to have the knowledge of how to make the pots.
If he is unaware of the method of how to make pots, then he will
never be able to make pots. Here the first condition is fulfilled,
and he has full knowledge of how to make pots.

Now this person has knowledge, but he is paralyzed. His hands
and legs are non functioning. In this case even though he has
knowledge, he cannot do the work because he does not have the
power/ability to do so. If he is not paralyzed, then he will be
successful in his purpose, and the second condition will be
fulfilled.

Now he has knowledge as well as power, but still he cannot make
pots because he does not have command over the soil used for making
pots. When he gains command over the soil for making pots, then all
three conditions will be fulfilled, and he will be able to make
pots.

We gave this simple example so you would be able to understand
the initial aspects of wilayat. If we had given an illogical and
very difficult example, then certainly it would be difficult for
you to understand. A vast majority of people think wilayat is also
a designation or title like nabuwiat (prophet hood) or imamate.
This is a major misconception. If wilayat was a designation, Allah
would never have called Himself ‘wali’ because He is the one who
appoints others as prophets and imams. You must believe wilayat is
not a designation. It is the highest level of authority and
command.

We have given you the basic information regarding wilayat, but
the most important thing is that giving life, death, rizq
(sustenance), children, health, and help are all under the scope of
wilayat. So the essence which is the absolute Wali of Allah (asws),
whose wilayat is the wilayat of Allah is the creator, the one who
gives life, who gives death, who gives rizq (sustenance). Without
this essence no one would be able to recognize Allah. That essence
is our Moula Ameerul Momineen Ali (asws) ibn Abi Talib (as) who is
mahzer (manifestation) of all the attributes of Allah. Our
Moula (asws) is our destination. We are His Shia. Whatever we ask,
we ask it from Him. This is why we read Nade Ali (asws) all the
time.

True Nade
Ali (asws)

“O’Rasool (saw)! Call upon Ali (asws) for all the wonders are
revealed from Him. You will find Ali (asws) to be Your helper in
every hardship. All the sufferings and worries will be removed by
the help of Ali (asws). With the help of Ali (asws)! With the help
of Ali (asws)! With the help of Ali (asws)!”

Tawheed
(Oneness)

You know very well every creation as a point of origin. If
someone asks you, who conceived you, then you will say your
parents. If he asks again, who conceived your parents? You will
reply, their parents. This process of question and answer will not
finish until it reaches back to the beginning of creation. You have
to believe in such an essence who is the creator of the whole
universe, but has no creator.

The whole universe is dependent upon Him, but He is not
dependent upon anyone. He is unique in His oneness. He is
completely unlike any of His creation. If a single attribute of
creation is found in Him, then He will also become a creation in
need of a creator which is impossible. He cannot be compared. He is
creator of all. There is no creator other than Him. This belief is
called tawheed (oneness).

Hz Ameerul Momineen (asws) said, “The beginning of religion is
to gain the marifat of Allah.” It means before believing in
tawheed, it is compulsory to gain the marifat of Allah. Unless and
until we know who is that essence in which we believe and worship,
our beliefs based upon ignorance are completely worthless.
Believing in tawheed and worshiping blindly is like shooting an
arrow in the dark. Concerning the marifat of Allah, every child is
aware of the fact that every thing is recognized through its
attributes. In the same way, Allah is recognized through His
attributes. Every attribute of Allah is revealed through Masoomeen
(asws).

The only way of recognizing Allah is by recognizing Masoomeen
(asws). This is why Masoomeen (asws) said, “Our marifat is the
marifat of Allah.” Anyone who is negligent in the marifat of
Muhammad (saw) wa Aal e Muhammad (asws) has not recognized Allah.
Such a person’s tawheed, beliefs, iman, acts, etc will be false. It
should also be clear that mentioning any attribute of Allah other
than through Masoomeen (asws) is real shirk. We call Him through
different attributes. For example, Khaliq (creator), Raziq
(Sustainer), Ghaffar (All Forgiving), Alam (All Knowing), Qadir
(Subduer). These attributes are Masoomeen (asws) which act as a
wasila (source) between us and Allah. It is not possible to believe
in Allah and worship Him without recognizing the wasila (source).
As Allah Himself has ordered us in Quran, “If you wish to consult
with Allah, then you must find a specific wasila (source).” If we
reach at this specific wasila, then we have reached Allah. This is
the pure tawheed. When Masoomeen (asws) were asked,

“What is the meaning of Allah being All Knowing and Subduer?”
Masoomeen (asws) replied,“It means Allah created such essence who
is All Knowing and Subduer.” Without recognizing this essence,
believing Allah is All Knowing and Subduer is absolutely
worthless.

Shirk

Allah has promised in Quran that every sin can be forgiven
except for shirk.So now it is wajib (compulsory) upon every momin
to know what is shirk. It is not possible to get away from shirk if
you do not understand what it is. The meaning of shirk is to
include another in the attributes of Allah.

1.Believing Allah and His creation have the same attributes is
called shirk fil safaat (shirk in attributes).

2.Believing the acts of Allah are done with the help of another
is shirk fil fail (shirk in acts).

3.Believing there is another whom we should obey or believing
there is another who has the same rights over us
as Allah and believing their obedience is wajib (compulsory) upon
us is shirk fil amr (shirk in obedience).

Now because:

1.Every attribute of Allah is revealed through Muhammad (saw) wa
Aal e Muhammad (asws).

2.Every act which we associate to Allah is fulfilled through
Masoomeen (asws).

3.The orders of Allah and His obedience were revealed through
Masoomeen (asws). Therefore obedience to Them is the same as
obedience to Allah.

The complete explanation of shirk is this:

“Believing Muhammad (saw) wa Aal e Muhammad (asws) are human
like us. The attributes, acts, and obedience of Allah can be
revealed from other than Masoomeen (asws).”

We have briefly explained the truth regarding shirk. As your
knowledge and intellect grows, you will be able to look around
yourself and inshaAllah will immediately recognize those who are
practically committing shirk. I am sure in order to protect
yourself from shirk you will keep yourself far from such people and
places. InshaAllah.

Adl
(justice)

Second basic belief of Shia religion is adl. The opposite of adl
is zulm (oppression). The meaning of adl is to put everything in
its correct place. For example, a cap can be worn on the head. So
the cap will always be on one’s head even if it is very ordinary.
The same way the place for shoes are one’s feet. It does not matter
how expensive they are. They will always be on one’s feet. If
someone acts against it, then it is called zulm (oppression). The
belief of Shia is that Allah is adil (one who does justice). He can
never be an oppressor. No attribute of oppression can be associated
with Him because He is free from every fault.

If you look around the whole universe, you will see every thing
is dependent upon adl. Allah has given every particle a particular
place. If a single particle changes its place slightly, then the
whole system of the universe will be destroyed. The foundation of
beliefs and acts is also adl. If you lower the status of Muhammad
(saw) wa Aal e Muhammad (asws) and give others a higher status than
Them, this is the true zulm (oppression). If someone claims to be
Shia and still does these acts, then in reality he is destroying
the Shia religion.

Chapter 7
Nabuwiat (prophet hood)

Allah wants to send everlasting blessings upon His creation, but
adl demands only those who prove to be deserving of such blessings
will receive them. One who does not deserve cannot receive such
blessings because it goes against adl. When one becomes deserving
of the blessings of Allah, only then will he fulfill his purpose of
creation. That is the love and marifat (recognition) of Ahlul Bayt
(asws). It is compulsory to consistently inform the whole of
humanity what is their purpose of creation. In this way, they will
not have any excuse. Allah Himself cannot come to the creation.
Therefore He created representatives. As His representatives, They
convey His message to His creation. This process is called nabuwiat
(prophet hood), and the representatives are called prophets. We are
the nation of Hz Muhammad Mustafa (saw) bin Abdullah (as) bin Hz
Abdul Muttalib (as).

Explanation of Nabuwiat (prophet hood)

Naba is an Arabic word meaning ‘news’. The word ‘nabi’ is
derived from naba. A prophet is one who receives messages from
Allah and then conveys those messages to the creation. Unless you
understand naba, you cannot understand nabuwiat.

What is naba?

The explanation of this word can be found in Quran,
Sura Naba ayah 1-3: Of what do they ask one another?
About the great news, about which they differ?”

In Usool e Kafi, Imam Jafar Sadiq (asws) said, “That great news
is wilayat of Ameerul Momineen (asws).”

Imam Muhammad Baqir (asws) said, “This ayah was revealed for
Ameerul Momineen (asws). Ameerul Momineen (asws) use to say, "No
ayah of Allah is greater than Me. No news is greater than Me.”

In order to explain this in clearer terms, we will mention a few
hadiths. From these hadiths, you will be able to see the purpose of
establishing the process of prophet hood was only for the
introduction of Ahlul Bayt (asws).

Imam Jafar Sadiq (asws) said, “Every prophet introduced Our
marifat (recognition) and proved Our greatness over others.”

Imam Jafar Sadiq (asws) said, “Our wilayat is the wilayat of
Allah. Allah sent every prophet with the condition of Our
wilayat.”

Ameerul Momineen (asws) said, “I am the one whom all the nations
were ordered to obey.”

Imam Musa Kazim (asws) said, “Allah has written in all the books
of prophets regarding the wilayat e Ali (asws).”

Our greatest proof is Sura Maida ayah 67. This
ayah was revealed in Ghadir Khum. RasoolAllah (saw) fulfilled the
orders of Allah by announcing the wilayat of Moula Ali (asws) in
the gathering of 124.000 companions. RasoolAllah (saw) raised the
hands of Moula Ali (asws) and said, “Mun kunto Moula o
fahaza Aliyun Moula “. Whomsoever I am Moula (master) to Ali (asws)
is also Moula (master) to.

Quran says,”O Messenger! Deliver what has been revealed to you
from your Lord; and if you do it not, then you have not delivered
any of His message”.

You should remember the prophet hood of all prophets is
dependent upon the prophet hood of our Prophet (saw). Our Prophet
(saw)’s prophet hood is dependent upon the wilayat of Moula Ali
(asws). Even though RasoolAllah (saw) had conveyed the whole
religion to the people, if He had not announced the wilayat of
Moula Ali (asws), His prophet hood was in danger.

This ayah alone is enough proof that the only purpose of prophet
hood was to introduce the wilayat of Moula Ali (asws).

Chapter 8
Imamate

The most important principle of Shia religion is the belief in
imamate. Because of this belief, Shia religion is recognized
separately from other religions. Imamate is the greatest
designation/title from all other designations. The wilayat of Allah
is revealed from imamate.

The
difference between nabi and imam

A prophet is one who shows the right path. Imam is one who takes
you to the right path. This is the reason on the day of judgment
all of humanity will be called with their Imams and not prophets.
Allah has mentioned this in Sura Bani Israel ayah 71:
“Remember that day when all of humanity will be called with their
Imams.”

It is very important people recognize that Imam which is from
Allah. If he chooses a false imam, then he will remain in jahannum
for all of eternity. This is why RasoolAllah (saw) said, “One
who dies without recognizing his Imam (who is from Allah) dies the
death of jahil (ignorant), kafir (disbeliever), and nifaq
(hypocrite).”

The number of Imams (asws) has been twelve from the beginning
until the end. In Arabic twelve is called ithna ashari. This is why
we call ourselves Ithna Ashari (believers of twelve Imams as). No
one can increase or decrease from the number of twelve. Anyone who
does this is out of the Shia religion.

Here are the sacred names of the twelve Imams (asws). You must
always remember Them.

First imam: Ameerul Momineen Ali (asws) ibn Abi Talib (as)

Second imam: Imam Hasan (asws) bin Ali (asws)

Third imam: Imam Hussain (asws) bin Ali (asws)

Fourth imam: Imam Ali (asws) bin Hussain (asws) (Zainul
Abideen)

Fifth imam: Imam Muhammad (asws) bin Ali (asws) (Baqir)

Sixth imam: Imam Jafar (asws) bin Muhammad (asws) (Sadiq)

Seventh imam: Imam Musa (asws) bin Jafar (asws) (Kazim)

Eighth imam: Imam Ali (asws) bin Musa (asws) (Reza)

Ninth imam: Imam Muhammad (asws) bin Ali (asws) (Taqi)

Tenth imam: Imam Ali (asws) bin Muhammad (asws) (Naqi)

Eleventh imam: Imam Hasan (asws) bin Ali (asws) (Askari)

Twelfth
Imam (ajf)

This is the imam where the number twelve becomes complete, and
the promise of Allah is fulfilled by this Imam (ajf). As Allah says
in Quran, “Allah will complete His noor even though the kufr
(disbelievers) dislike it.” This is that noor in whose waiting we
are alive. He is our Imam Zamana (ajf). His marifat is wajib
(compulsory) upon us, and on the day of judgment it is He whom we
will be called with. Imam (ajf)’s sacred name is “Meem Ha Meem
Dal”. Because it is not allowed to call His name during His
ghayabat (occultation), this is why we call Him with the names of
Qaim Aal e Muhammad (ajf), Baqiyatullah (ajf), Hz Hujjat
(ajf), and Hz Sahib ul Zaman (ajf). Imam (ajf)’s father is
Imam Hasan Askari (asws). Imam (ajf)’s mother is Narjis Khatoon
(asws). Imam (ajf)’s noor came into this world on the 15th of
Shabaan 254 Hijra. There are some narrations which say 255 and some
which say it was 256. Because the government of that time were the
worst enemies of Ahlul Bayt (asws), they wanted to assassinate Imam
Zamana (ajf). This is why His zahoor (revealment) was kept

hidden from the people. Only a few select momin were able to see
Imam Zamana (ajf). After the martyrdom of the 11th Imam (asws),
Imam Zamana (ajf) went into ghayabat (occultation), but He was in
contact with some specific momineen. This period was 69 years long.
This is called Ghayabat e Sughra (lesser occultation). In 329
Hijra, Imam (ajf) went into His full ghayabat (occultation). Imam
(ajf) is not in contact with anyone. In the last letter written by
Imam (ajf), He has pointed out those people who claim to be in
contact with Him during His ghayabat (occultation). “Anyone who
claims to see Me before the cry from the heavens and appearance of
the dajjal is the most debased liar and accuser against Us.”

This time is called the time of complete ghayabat (occultation).
No one knows when Imam Zamana (ajf) will reappear. Imam (ajf) will
reappear by the order of Allah. He will fill this world with adl
(justice) as it was previously filled by evil and tyranny.

Rajat
(return)

Believing in rajat (return) is one of the basic beliefs of the
Shia religion. According to the sayings of Masoom (asws), one who
does not believe in the rajat (return) has nothing to do with the
Shia religion. The description of rajat is after the completion of
the imamate of Imam Zamana (ajf), the period between the time of
the prophet hood of RasoolAllah (saw) and the appearance of Imam
Zamana (ajf) will be finished. After this the time of the day of
judgment will begin. This time will be extremely long. All of the
Imams (asws) one by one will return back to this earth and rule
throughout the world. When our Imam Zamana (ajf) will reappear,
that will be the time of His imamate, but during the time of rajat,
He will again return to rule throughout the world for an extensive
period of time

Belief of
Infallibility

This is a basic belief of Shia religion. Infallibility means no
prophet or imam can commit any sin or mistake. If prophets or imams
had not been infallible, then the whole religion of Allah would be
suspicious. In that case, there would be no authenticity in the
words of the prophets. He is an example for humanity. If a prophet
commits a sin, then this will become a sunnah for their followers.
It will become compulsory upon their ummah (nation) to commit sins.
Then the religion of Allah will become a joke. It should be
remembered there are two types of infallibility. One is jabri
(forced). The other is iktiari (optional). Infallibility of the
angels is jabri (forced). They do not have the free will to decide
whether or not to obey or disobey the orders of Allah. The
infallibility of Masoomeen (asws) is not jabri (forced). It is
iktiari (optional). They do not commit any sins even though They
have free will and the option to do so. This is the reason Their
status is the highest from all of the creation of Allah.
Infallibility is a compulsory aspect of nabuwiat (prophet hood) and
imamate. Without infallibility, nabuwiat and imamate become
worthless.

Special
characteristics of prophets and imams

Nabuwiat and imamate is from Allah. It is impossible to be a
prophet or imam simply by doing hard work.

A prophet and imam are prophets and imams from the beginning of
their creation. It is not as if they are prophet or imam for a
short time or after they reach a certain age they then become a
prophet or imam.

The forefathers of the prophets and aimmah until Hz Adam (asws)
can never be kafir (disbeliever), mushrik (polytheist), or
sinful.

Prophets and imams do not have any apparent or hidden faults.
Neither can they possess such characteristics which the people find
offensive like blindness, deafness, mute, etc.

They are free from all sins, faults, and mistakes.

Prophets and imams can perform miracles. This is their personal
act which Allah has blessed them with. The meaning of moajiza
is when the nature of a thing is changed. For example, the nature
of stones is to be silent. If a prophet or imam orders them to
speak, then they will begin to speak. This is a moajiza.

Chapter 9
Day of Judgment

The word qiyamat is used on two occasions. One is the time of
qiyamat which is rajat (return). The other is the day of qiyamat
when jannah and jahannum will be distributed.

Questioning and Answering in the grave

When a person dies, we bury him in the grave. Two angels come to
him and put his soul back in his body by the orders of Allah. These
angels will then ask him some questions. If he gives the right
answers, the angels give him the good news of jannah and return
back from whence they came. The blessings of jannah will start for
him. If he answers wrongly, then the angels give him the news of
jahannum. The sufferings of jahunnum will start for him. The angels
who come to the kafirs (enemies of Ahlul Bayt as) are named Munkir
and Nunkir.

The angels who come to momin are named Mobashir and Bashir.
Ameerul Momineen (asws) comes in the graves to help His Shia with
the answering of the questions. Moula Ali (asws) does not pay
attention to those who were His enemies. Here are the
questions which will be asked in the grave and their correct
replies.

Who is your Lord? Allah is
my Lord.

What is your religion? Islam is my religion.

Who is your prophet? Muhammad (asws) is my prophet.

Who is your Imam & wali? Ali
(asws) ibn Abi Talib (asws) is my imam and wali.

What is your book? Quran is my book.

What is your Qibla? Kaaba Khana is my
Qibla.

Punishment
in the grave

The punishment of the grave is when both corners of the grave
come together and crush the body of the deceased. There is no
punishment of the grave for momin.

Barzakh

The period from the time of death until the Day of Judgment is
called Barzakh. The human lives there with such a body that is
extremely light and cannot be seen.

Scale and
Bridge

Mizan is scale. According to some narrations a scale will be
fixed on the day of judgment. The actions of the people will be
measured upon that scale. If one’s good deeds is heavier than he
will go to jannah. If one’s bad deeds are heavier than he will go
to jahannum (hell).

Regarding bridge there are some narrations which say it is such
a bridge that will be sharper than the sword and thinner than the
hair. The momin will easily cross this bridge, but the kafirs
(enemies of Ahlul Bayt as) will be unable to cross it and will fall
into the jahannum (hell). These are traditions, but Masoomeen
(asws) have told us what is the truth regarding the scale and
bridge. Moula Ali (asws) says, “I am the scale.” RasoolAllah (saw)
said, “O’Ali (asws)! You are Siratul
Mustaqeem.” So you must remember the scale and bridge
both are our Moula (asws), Ameerul Momineen Ali (asws) ibn Abi
Talib (as). On the day of judgment, the acts of every person will
be measured against the love and marifat of Moula Ali (asws).

Intercession

The meaning of shifaat (intercession) is to take one’s right of
ownership. So on the day of judgment, Masoomeen (asws) will send
all of Their lovers into the jannah (paradise). Shaitan will also
take all of his followers into jahannum (hell) with him.

Chapter 10
Orders

Allah has ordered us to perform certain acts. These acts are
called awamer (lawful acts). He ordered us to refrain from doing
certain acts. These acts are called nawahi (forbidden acts). Within
the acts which are compulsory and which are forbidden, there are
two different kinds each.

Kinds of
Awamer (lawful acts)

Wajib: These acts are wajib (compulsory). If we
do these, we get rewarded. If we abandon them, we become sinful.
For example, namaz (prayer), fasting, obedience of one’s parents,
etc.

Mustahab: These acts are those which if you do
them you will be rewarded, but if you do not do them, then you will
not become sinful. For example, mustahab prayers, fasting during
the days other than Ramadan, etc.

Kinds of
Nawahi (forbidden acts)

Haram: This is the opposite of wajib. If you
refrain from doing these acts, you will be rewarded. If you do
these acts, you will become sinful. For example, drinking alcohol
and eating pork.

Makrooh: This is the opposite of mustahab. If
you refrain from doing these acts, you will be rewarded, but if you
commit these acts, you will not be punished. For example, doing
wudhu with such water that is hot from the sunshine.

There is another thing which is between awamer and nawahi. It is
called mubah. Another name of this is
halal. This is only a permission. It has nothing
to do with reward or sin. For example, eating the meat of cow
etc.

You have understood the difference between
awamer and nawahi. You should
know these are only applicable upon those who have reached the age
of adulthood. The conditions of adulthood are different for men and
women. A boy becomes an adult (baligh) when one of these three
signs appears; when he is 15 yrs old, he has wet dreams, or when
the hair grows under his belly. A girl becomes an adult (baligh)
when one of these two signs appears; when she reaches 9 yrs old or
sees the blood of menses (children should consult their parents for
the details of these signs).

Chapter 11
Rules of Purity

Tahirat (purity) is the process of cleaning to
remove those filths as determined by Islamic laws. It is necessary
to know what those impurities and filths are.

Filth is such a thing which is impure itself
and makes whatever it touches also becomes impure. It can never
become pure.

Some things are pure by their own nature, but after touching
some filth, they become impure themselves. These things can become
pure again.

These things are filths:

Nasibi (one who hates the lovers of Ahlul Bayt as)

Mushrik (polytheist)

Kafir (disbeliever)

Urine

Feces

Semen

Deceased

Blood which squirts from the animal

Dogs

Pigs

Alcohol and all intoxicants

Perspiration of that animal which eats filth

In order to make those things pure again which have become
impure from touching these filths, one must follow one of several
methods, but these methods cannot be explained here. It is the duty
of the parents to inform their children regarding matters of
tahirat (purity). If they need any help in explaining, they should
read our book “Kashaful Ahkam”.

Chapter 12
Rules of wudhu

Before we can explain the rules of namaz (prayer), we must first
explain those things which are compulsory to do before the prayer
can be performed. The first thing is tahirat (cleanliness). When
you go for prayer, your body, dress, and the place where you will
perform your prayers must be clean. After tahirat, the second most
important thing is wudhu (ablution).

The following are compulsory for performing wudhu:

Niyyat (intention): There is a niyyat
(intention) for wudhu the same way there is a niyyat for all other
aspects of religion. Niyyat (intention) is related to one’s heart.
It is not compulsory to say the words out loud. It is enough to
make one’s intention in one’s heart. You should make this intention
before performing wudhu: “I am doing wudhu for removing any
impurity and to make my prayer mubah. Wajib qurbatan illallah”.

Water for wudhu must be tahir (pure). It should
not be mixed with anything which will change its color or taste.
However, if the color and the taste of water changes on its own,
then you can do wudhu with this type of water. If pure water is
available, then you cannot do wudhu with water whose color has
changed on its own.

You should be the owner of the water. It should
not be usurped from another. If you are not the owner, then you
must obtain the permission of the owner before using it.

You should be the owner of the place in which you are
performing wudhu. It should not be usurped
from another. If you are not the owner, then you must obtain the
permission of the owner before using it.

Before performing wudhu, your body, dress, and the place
where you are going to pray must be pak (clean).

The pot which you are using for wudhu should not be made from
silver or gold. It should not be usurped from any
other. No picture should be printed upon the pot.

You should perform the wudhu yourself without the help
of any other. However, if there is a reason you are unable
to perform wudhu by yourself, then you can obtain the help of
another.

The water must completely cover all of those
parts which are included in wudhu. If there is an obstacle, i.e.
ring etc., then it should be removed before performing wudhu.

You should not talk during wudhu.

Method of
wudhu

Before performing wudhu, it is mustahab (recommended) to wash
the wrists twice, to rinse your mouth three times, and rinse your
nose three times. If you do not do this, it has no effect on your
wudhu.

After this make your niyyat (intention) for wudhu.

Take the water in your right hand and wash your face. The
boundaries of the face are above one’s forehead from the hairline
until under one’s chin and the part which is covered by your thumb
and middle finger as you are wiping your face. Start washing at
your forehead and stop at your chin. Make sure none of the parts of
your face which are included in the wudhu should remain dry. In
order to ensure your whole face is wet, you can wipe your face more
than once, but you must be careful not to go beyond the boundaries
of what is included in wudhu such as your neck or side of the
head.

Wash your right arm from the elbow to your fingertips. Only use
one handful of water.

Wash your left arm from your elbow to your fingertips. Use one
handful of water. When a male washes his arms, the inside of the
arm (palm facing down) being washed should be down towards the
floor. When a female washes, the inside of her arm (palm facing up)
should be facing up.

After this use three fingers of your right hand to wash your
head from the crown until the point where the hair touches one’s
forehead. Using two fingers is not enough.

Use your right hand to wipe the top of your right foot.

Use your left hand to wipe the top of your left foot.

The method for wiping one’s feet is to place your palm on your
toes and drag it towards your ankle. You cannot wipe your feet with
your fingers. While wiping one’s head and feet, you should remember
to only move your hands. Do not move your head and feet.

You must remember a male will do wudhu without covering his
head, but a female must cover her head for doing wudhu. When a
female wipes her head, she should put her hand under the scarf so
it touches her head. However, when a female does wudhu for fajr and
maghrib, she should remove her scarf.

Things
which invalidate wudhu

There are seven things which invalidate one’s wudhu.

Urine

Feces

Semen

Passing gas

Unconsciousness caused by sleep, however if one is aware enough
to recognize voices around him, then it will not invalidate his
wudhu

Intoxication

Unconsciousness caused by other than sleep

You should remember vomiting, nose bleeds, nail cutting, hair
cutting, and loud laughing do not invalidate wudhu. If a bone is
broken and covered by a plaster cast which cannot be made wet, then
you do not have to make the broken area wet. In this condition, the
wudhu remains valid.

Tayyamum

When no water is available for you to do wudhu, then you must do
Tayyamum. There are a few conditions one must meet before being
able to perform tayyumam.

After searching but being unable to find water

If you have only enough water for drinking
purposes, then you can do tayyumam

If you do not have enough water for both removing your
thirst and performing wudhu, then you may keep the water
for drinking and instead perform tayyamum.

When water is unclean and can harm your
health

When the time for prayer will finish before you can
complete your wudhu, then you can perform tayyamum.

Method of
Tayyamum

The method of tayyamum is first you make this intention: “I am
performing tayyamum instead of wudhu wajib qurbatan illallah”.

Then immediately strike both of your hands on clean soil or
clay. Then wipe both of your palms. Wipe your whole forehead from
where the hair touches the forehead. After this again strike both
hands in the soil. Wipe your hands together from the wrists until
the tips of your fingers. First the right hand, then the left hand.
Keep these points in your mind. First tayyumam can only be
performed with pak (clean), dry soil or clay. If it is not
available, then you cannot substitute any other kind of soil or
clay in its place. If clean soil or clay is unavailable, then you
can perform tayyumam on a pak piece of cloth which contains dust
that is pak (clean).

Apart from this, you can also perform tayyumam on wet clay, but
not on ashes. Secondly, you can perform many prayers after making
tayyumam once the same way you can with wudhu because tayyumam is a
substitute for wudhu.

Chapter 13
Rules of Namaz (prayer)

Of all the acts which were made wajib (compulsory) upon us, the
greatest is namaz (prayer). Prayer reminds man that he is a slave
of someone, he was created by someone, and he is dependent on
someone. In upcoming topics, we will tell you about the true
reality and purpose of prayer. Here we are writing those rules and
method of prayer which were told to us by Masoomeen (asws). You
should keep in your mind that in Quran Allah has placed three types
of obedience upon us. As it is stated in Quran, “Obey Allah,
RasoolAllah (saw), and Olil Amr (Imam as)”.

 Obeying any other than these three is haram (forbidden)
and shirk fil ibadaat (shirk in worship). It does not matter
whether your actions are good or bad. It only matters whose
obedience you are in. Even if you are doing good deeds, but you are
doing them without obeying Allah, RasoolAllah (saw), or Imam
(asws), then you are worshiping shaitan. If this same act is being
performed under the obedience of Allah, RasoolAllah (saw), and Imam
(asws), then it is the worship of Allah. Whenever you have
any problems, always look for its solution in the sayings of Allah.
If you follow the fatwa of non masoom, then you will be opposing
Allah and placing yourself in destruction.

There are a few aspects of prayer which are wajib
(compulsory) to be performed. If you do not perform these acts,
then your prayer is invalid. Apart from these acts, all other acts
are mustahab (recommended) and do not invalidate one’s prayer if
they are not performed. It does not mean you should intentionally
not perform them. These are the wajib acts of prayer.

Timing of prayer

Tahirat (wudhu)

Facing towards Qibla

Absolute attention. Your attention should not be diverted during
prayer.

Rukoo

Sajda (prostration)

Recitation of Hamd and another sura

Timing of
prayer

In Quran, Allah has mentioned three timings for prayer; morning,
afternoon, and night. There are five prayers which we perform
during these three time periods; fajr (dawn), zuhr (noon), asr
(afternoon), maghrib (evening), and isha (night). We will explain
the timing of each individual prayer. You must remember if the time
has passed you can still perform the prayer.

However, you cannot perform any prayer before its time. If
someone performs prayer before the time has come, their prayer will
be invalid, and he must repeat his prayer. You must be aware of the
timings for prayer. Remember this always and make sure you never
perform a prayer before its correct time.

Timing for
fajr (morning prayer)

The time for fajr starts when the brightness of morning spreads
across the sky and light starts to appear. This prayer can be
performed before the sunrise.

Time for
zuhr (noon prayer)

The time for zuhr (noon prayer) begins when the sun reaches at
the point where a shadow becomes equal to one’s hand

Time for
asr (afternoon prayer)

The time for asr (afternoon prayer) begins with the zuhr prayer.
Zuhr must be performed before the asr prayers. If anyone performs
asr prayers before performing zuhr prayers, then he must repeat his
asr prayers. Both prayers can be performed before sunset.

Time for
maghrib (evening prayer)

The time of maghrib begins as soon as the sun has set and the
redness has disappeared from the sky.

Time for
isha (night prayer)

The time of isha prayer starts at the time of maghrib prayer.
The maghrib prayer must be performed before the isha prayer. If
anyone performs isha before maghrib, then he must perform his isha
prayer again. Isha prayer can be performed until midnight. If
someone mistakenly performs asr before zuhr or isha before maghrib,
but realizes his mistake before he finishes the whole prayer, he
can change his niyyat and his prayer will remain valid.

We have previously explained the rules of tahirat and wudhu.
Therefore we will not repeat them here.

Facing
towards Qibla

It is wajib (compulsory) to face the Khana Kaaba when one
is performing prayer. If a person deliberately does not face
towards the Kaaba, not only does it invalidate his prayers, but he
becomes a jahannumi (one destined to hellfire).

If someone mistakenly or unintentionally does not face Kaaba and
performs his prayer and later comes to know the correct direction
of Qibla, then he should repeat his prayer if time is remaining. If
the time has finished, his prayer is valid and does not need to
repeat it.

If a person believes he is facing Qibla, but after performing
his prayer he realizes he was slightly turned in the wrong
direction, his prayer is valid.

If a person is unable to know the true direction of Qibla, then
he may perform his prayer while facing any direction.

Chapter 14
Adhan and Iqama (calls to prayer)

It is mustahab to perform adhan and iqama before performing
one’s prayer regardless if one is in a gathering or alone. However
there is no adhan or iqama for females.

Method of
Adhan

Recite the following:

Allahu Akbar (God is the greatest) four times

Ashhadu al la ilaha illa ‘llah (I testify there is no god
other than Allah) two times

Ashhadu anna Muhammadar rasoolullah (I testify that Muhammad
(saw) is the messenger of Allah) two times

Ashhadu anna Ameerul Momineen wa Imam ul Muttaqeen Aliyun
waliullah wasi rasoolullah wa khalifatul bil fasaal (I testify
that Ali (asws) is the master of all believers, leader of all the
pious, and the wali of Allah, successor of RasoolAllah (saw) and
nothing shall come between Them) two times

Hayya ala salah (Hasten to prayer) two times

Hayya ala falah (Hasten to salvation) two times

Hayya ala kharyi ‘l ‘amal (Hasten to the best of actions) two
times

Allahu Akbar (God is the greatest) two times

La ilaha illa ‘llah (There is no god except Allah) two times

Method of
reciting Iqama

Recite the following:

Allahu Akbar (God is the greatest) two times

Ashhadu al la ilaha illa’llah (I testify there is no god other
than Allah) two times

Ashhadu anna Muhammadar rasoolullah (I testify Muhammad (saw) is
the messenger of Allah) two times

Ashhadu anna Ameerul Momineen wa Imam ul Muttaqeen Aliyun
waliullah (I testify Ali (asws) is the master of all believers,
leader of all pious, and wali of Allah) two times

Hayya ala salah (Hasten to the prayer) two times

Hayya ala falah (Hasten to salvation) two times

Hayya ala khairul amal (Hasten to the best of actions) two
times

Qad qamatis salah (The prayer has begun) two times

Allahu Akbar (God is the greatest) two times

La ilaha illa llah (There is no god other than Allah) one
time

Performing
one’s prayer silently and loudly

There are some prayers which are recited aloud while others are
recited silently.

If a person deliberately recites those prayers silently which
are suppose to be performed aloud or recites those prayers aloud
which should be read silently, then his prayer is invalid. You must
remember this important point.

Fajr (dawn), first 2 rakats of maghrib (evening), and isha
(night) prayers are performed aloud. All the rakats of zuhr (noon),
asr (afternoon), and the 3rd rakat of maghrib (evening) and last
two rakats of isha (night) are performed silently. In those prayers
which are performed silently, takbir tul al ahram and
bismillah al rahman al raheem are read aloud.

Chapter 15
Place of Prayer

Despite of the importance of prayer, there are conditions on
what place prayer can be performed in. It cannot be performed in
every place.

The place where you are going to pray should not be usurped.

You should not pray in a place which is filled with danger such
as a place whose roof is weak, a place filled with enemies,
thieves, animals, etc.

It should not be place that is used as a walk through for the
people.

Praying beside or in front of the grave of any Masoomeen (asws)
will make one’s prayer invalid.

Your prayer must be performed while standing behind the grave of
Masoomeen (asws).

If the place is wet with najisat (impure), it should not be so
wet that its wetness can reach your body or dress.

If the place where you will put your forehead is najis
(impure),even if it is dry, then your prayer will be invalid.

The height of the place you will perform sajda (prostration)
should not be more than four fingers above your ankle.

There are eight places where prayer cannot be performed under
any circumstances: 1. in the mud 2. in bathroom 3. graveyard 4.
place covered by ants 5. place where animals live 6. place where
water flows 7. mossy soil 8. a place covered in ice

If Quran is uncovered and facing towards the Kaaba, then you
should not pray in this place. If the Quran is covered, then you
can pray.

Any house where a dog is kept as a pet, then you cannot pray in
that house. However if the dog is used in hunting and a curtain is
between you and the dog, then you can perform your prayer under
these circumstances.

Chapter 16
Dress of Prayer

If you will perform prayer with such dress that is usurped, then
your prayer will be invalid.

Dress must be pak (clean).

A male cannot wear silk or gold. If he will perform prayers
while wearing these, then his prayer will be haram. However a
female can wear silk and gold while performing her prayers

Ring or watch made from iron cannot be worn during prayer.
Anything made from iron should not be worn during prayer.

It is wajib for a male to cover his private areas from behind
and front. For a female it is wajib to cover the whole of her body
including her hair. However, she should not cover her face. You
cannot perform prayer while wearing thin clothes

Chapter 17
Rules for leading prayers

It is haram to perform prayer behind these types of people:

One who is illegitimate

One who does not give the testimony of wilayat of Ameerul
Momineen (asws) in his prayer

One who has the disease of leprosy

One who is ignorant

One who is an oppressor

One who is not circumcised

One who is less knowledgeable than those praying behind him

One who does not do tabarra (disassociate) on the enemies of
Ahlul Bayt (asws)

One who is an enemy of Ahlul Bayt (asws)

One who is unknown by those praying behind him

Chapter 18
Things which invalidate prayer

Urine, feces, and passing gas

Laughing loudly. However only smiling does not invalidate one’s
prayer.

Turning away from Qibla during prayer

Speaking

Sleeping

Sighing or moaning from pain

Conditions
when one should break their prayer

There are certain circumstances where it becomes a necessity for
you to break your prayer. The prayer can then be read later as
qadha (make up) prayer.

If you see a snake, scorpion, or any other dangerous animal

If someone is stealing your belongings or if your belongings are
in a place where you have the fear they may be stolen

If one is sleepy

If you need to use the bathroom, then you should immediately
break your prayer because if you will continue, your prayer will be
invalid.

If an animal attacks you or if your own animal runs away or if
it is place where you can be trapped by your enemies. In these
circumstances one should break his prayer

If one sees a child going towards the fire or sees an animal
entering into his house, then he must save the child or remove the
animal from the house.

Chapter 19
Rakat of Prayer

 Fajr (dawn) 2 rakat: both
should be recited loudly

Zuhr (noon) 4 rakat: all should be recited
silently

Asr (afternoon) 4 rakat: all should be recited
silently

Magrhib (evening) 3 rakat: first 2 rakats are
recited aloud and last rakat is recited silently

Isha (night) 4 rakat: first 2 rakats are
recited aloud and last two are recited silently

Chapter 20
Method of Prayer

Qayyam
(standing)

The meaning of qayyam is to stand for prayer. Its method is
standing while facing towards Kaaba. There are different conditions
regarding males and females. When a male stands:

He must be standing alert. No part of his body should be bent.
His shoulders should be back.

Your feet should not be together. They should be kept a slight
distance apart.

Both hands should be upon your thighs above your knees. You
should be looking towards the place where you will perform sajda
(prostration).

When a female stands:

She should not stand as a male does. Her body should be pulled
into itself and slightly bent.

Her feet should be kept together. There should be no distance
between them.

Place both of her hands upon her chest.

Takbira
tul Ahtram

When one stands for prayer and completes qayyam, then raise both
of your hands to the sides of your face with your palms facing
towards Kaaba. Make your niyyat at this time. After making your
niyyat, then immediately say “Allahu Akbar” and put your hands back
down.

When you say “Allahu Akbar” with a loud voice, this is what is
called takbira tul ahtram. If someone forgets to say takbir, then
his prayer is invalid. It is enough to say Allahu Akbar once, but
it is better to say it three or seven times.

Women should say takbir silently.

Niyyat
(intention)

Intention is related to one’s heart. It is not compulsory to say
any words aloud. For the intention of prayer, say the following
words in your heart: “ I am making my intention for the prayer of
“Zuhr” wajib qurbatan illallah”. This niyyat is done when you are
an adult. If you are not an adult, then you will say mustahab
instead of wajib.

If you are performing a recommended prayer, then you should say
Sunnah instead of wajib.

Recitation

When you complete your qayyam, make your niyyat, and recite
takbir, then you must recite Sura al Hamd. Fajr, maghrib, and isha
prayers should be recited aloud. The other prayers are recited
silently.

You must say Bismillah al rahman al raheem aloud in every prayer
whether its recitation is aloud or silent. However, females always
recite their prayers silently even those parts which are suppose to
be read aloud. Any sura can be recited after Sura al Hamd,
such as Sura Inna anzalna, Sura Kawthar, or Sura Ikhlas, but it is
wajib to read Sura Ikhlas in the second rakat after Sura al Hamd.
One should remember prayer is invalid without proper recitation. If
you are performing prayer in a gathering, you should say
“Alhamdulilah rabil al almeen” after Sura al Hamd. Never say
“ameen” after Sura al Hamd.

In third and fourth rakats, only recite Sura al Hamd. Do not
recite any other sura after it. You can also recite “SubhanAllah,wa
Alhamdulilah, wa La illaha illalah wa Lahu Akbar” instead of Sura
al Hamd, but it is better to recite Sura al Hamd.

Rukoo

The first important aspect of prayer is rukoo. One who forgets
to perform rukoo must repeat his whole prayer. When you finish
recitation of Sura al Hamd, then raise your hands and say Allahu
Akbar then perform rukoo. Its method is to bend over while placing
both hands upon your knees and push your knees until they are
locked straight. You should put your right hand first then your
left. Stretch your back so it is parallel with the floor. Keep your
neck straight so your head does not hang down. Then say “Subhana
rabbi al-Azeem wa bi hamdih”. Reciting it once is wajib, and if you
recite it more than once, it is mustahab. Although, it is better to
recite it three times.

After you have recited this, you cannot immediately go into
sajda. You must first complete your rukoo by again standing in
qayyam. So that you are in the same position as you were before you
went into rukoo.

Maintain this position for at least one breath. Then say,
“Sami’a llahu liman hamidah”. Raise your hands to the sides of your
face and say Allahu Akbar. Then perform your sajda. You should
remember you must put your hands down first upon the floor before
your knees. The method of rukoo for a female is to put both of her
hands upon her thighs above her knees. When she goes into sajda,
she should first place her knees and then her hands upon the floor.
She must sit in a way that her body does not become exposed.

Qunoot

In the second rakat of every prayer after reciting Sura al Hamd
and Sura Ikhlas, raise your hands to the sides of your face and say
Allahu Akbar. Then spread them apart with palms facing
up in front of your face and recite dua. This act of prayer
is called qunoot. You should read this dua in qunoot:

Allahumma ghfirla-na wa-rham-na wa-a’fi-na wa-fu ‘an-na fi-dunya
wal akhira. Innaka ala kulli shayin qadir. Other than this, you can
read any dua in any language if Arabic is not your mother tongue.
After reading qunoot, raise your hands to the sides of your
face and say Allahu Akbar and then go back into sajda.

Sajda

Sajda is performed using seven parts of the body. If you miss
one part, the prayer will become invalid.

1.Forehead

2. & 3. both palms

4 &5 . both knees

6 &7 the big toe of both of your feet

It is wajib (compulsory) to put these seven parts of the body
upon the floor whilst performing sajda, but putting the nose on the
ground is the most beloved act by the Masoomeen (asws) even though
it is not wajib. If you love Ahlul Bayt (asws), you will consider
it just as wajib as the other parts. Only these eight parts of the
body can touch the ground. No other part of the body should be
touching the ground. However, sajda e shukr, which is a mustahab
sajda, whilst performing you can place your elbows, chest, and
stomach on the ground. Basically sajda is performed on clay
especially the clay of Karbala. It is an act filled with
uncountable blessings and reward. If clay is not available, then
sajda can be performed upon other things, such as;

thin bricks

grass but only if your forehead touches the soil

on paper that has no writing on it

charcoal

on the back of your hand

wood

leaf which cannot be eaten

Apart from these, sajda cannot be performed on any other
thing.

The method of performing sajda is different for males and
females. We will explain these differences. When you perform sajda,
put both knees together and spread your hands wide apart. Do not
put your elbows on your knees. Spread them a little far from your
body. Hands should be beside your shoulders. They should not be in
front of your knees. Spread your hands away from your body on the
ground. Do not spread your fingers apart. Keep them closed tightly
in your hands. When a male performs sajda, he should spread his
body wide. When a female performs sajda, she should keep her parts
of the body close together and only her hands should be place
far apart.

There are two sajdas in each rakat of prayer. During sajda, read
“Subhanna rabbi al-A’la wa-bi-hamdi-h”. Reading it once is
wajib. If you read it more than once, it is mustahab.

Although, it is better if you read it three times. While
performing sajda, you can pray for anything in any language
regardless if it is a wajib or mustahab prayer. When you raise your
head from sajda, before performing the second sajda, read this:
“Astarfghullah rabbi wa atubu ilay-h” . Then say takbir and return
to sajda.

Sitting

When you sit, both of your knees should be touching the ground.
There must be a slight distance between them. The top of your left
foot should be touching the ground. The top of the right foot
should be laid on top of the instep of the left foot. Your backside
should be touching the ground. When you stand, stand by using your
palms. Say this as you stand: “Bi-hawli’llahi wa-quwwati-hi
aqumu wa-as’ud”

When a female sits, she should put her knees together. Her
ankles should be above the ground. (she should be sitting on her
feet) When she gets up, she should stand without placing her hands
upon the ground. She should stand easily. She should not lift the
back part of her body first.

Tashahud

The meaning of tashahud is testifying. You must remember Allah
has ordered us to give three testimonies. These three testimonies
apply at all times and in every occasion. The way it is wajib to
give three testimonies in kalima, adhan, and iqama, it is also
wajib to give three testimonies in the tashahud of prayers.

If you deliberately or unintentionally leave out just one of the
three testimonies, then your prayer will be invalid. Tashahud is
read after the completion of two rakats and after the completion of
the last rakat of each prayer. We read tashahud once in fajr prayer
and twice in all other prayers. When you finish the second sajda of
the second rakat and the second sajda of the last rakat, you sit
and read tashahud.

“ Ashhadu al la ilaha illa llahu wahahu la sharika la-h.
Wa-ashhadu anna Muhammadan abdu-hu wa rasool. Wa ashhadu anna
Ameerul Momineen wa Imam ul Muttaqeen Aliyun waliullah Wa Aulada
Masoomeen Hujajallah wa Auliyallah. Allahuma salla ala Muhammadin
wa Aal e Muhammad.” You should remember at the end of tashahud it
is wajib to send durood on Muhammad (saw) and Aal e Muhammad
(asws).

If you leave it out, your prayer will be invalid.

Salam

In order to complete one’s prayer, in the last rakat after
reciting tashahud, one must recite salam. The prayer is finished
after reading salam. You should read salam in this way: “As-salamu
alay-ka ayyuha nabiyu wa-rahmatu ‘llahi wa-barakatu-h. Assalamu ala
Aimmah tul rashadeen ul muhadeen. Assalamu alayna wa ala
ibadi’llahi salihin. Assalamu alaikum wa rahmatu llahi wa
barakatu.”

After reading the salam, while raising your hands, say Allahu
Akbar three times. This is the end of the prayer. You must remember
it is compulsory to raise your hands three times while saying
Allahu Akbar. Some people only raise their fingertips without
actually lifting their palms from their thighs. This is the wrong
way.

Chapter 21
Jummah and Eid Prayers

Jummah and Eid prayers are wajib, but in the absence of Imam
Zamana (ajf) both prayers are suspended. The first condition of
both prayers is the apparent rule of the Imam (ajf). In the absence
of Imam (ajf), if someone performs these prayers, then he becomes
an oppressor of Imam (ajf) and has disobeyed Allah. Only Imam (ajf)
can lead these prayers and deliver the khutbat (sermon). This is
the reason our Fourth Imam (asws) cursed those people who:

Leads these prayers themselves instead of Imam (ajf)

People who read these prayers behind a non masoom

People who do not lead or perform these prayers themselves but
are pleased with those who do

Chapter 22
Description of Prayer

So far we have mentioned all the rules regarding prayer and have
explained how to perform prayer. Now we will briefly explain the
truth of prayer. The briefest logical explanation of prayer, which
must always be kept in your mind, is prayer is nothing except the
wilayat of Ameerul Momineen (asws). As Moula Ali (asws) Himself
said, “Anna salatul momineen”. (I am the prayer of momin). Now we
will discuss every aspect of prayer briefly.

Adhan and Iqama

As you have read, while saying adhan and iqama, we call prayer
by three names; salat, falah, and khair ul amal. As you know in
Ghadeer when people were called towards the wilayat of Moula Ali
(asws), they were called by saying “Hayya ala khair ul amal”. This
khair ul amal is wilayat of Ameerul Momineen (asws) as well as a
name for prayer. So it has been proven prayer and wilayat of Moula
Ali (asws) are the same thing. This is the reason Moula Ali (asws)
said, “One who establishes My wilayat has certainly established
prayer.” Moula Ali (asws) said further, “ I am ‘hayya ala salah’. I
am ‘hayya ala falah’. I am ‘hayya khair ul amal’.”

Another very important aspect is when you say the iqama, you say
these words: “Qadqama tis salah”. Its translation is “Certainly
prayer has begun”. Even though you have not made your niyyat, said
takbir, nor read your prayer, so you must think how is it possible
without doing any of these acts the prayer has begun? Its quite
clear that at the time you testify to the wilayat of Ameerul
Momineen (asws) the prayer is established. After reading that
whatever you do is simply obeying the orders of Allah.

Facing towards Kaaba

Kaaba is a house made of rocks and cement. It is called the
House of Allah. In Arabic there are two words which are used for
house; “darr” and “beit”. Darr is used for every building. Beit is
that house in which a person has spent at least three nights. If
you think about this, you will realize Allah is houseless nor can
you even imagine a house for Him. Then who is He who spent three
nights in Kaaba and this is why it is called “Beit” (House of
Allah)? The history of Kaaba is itself a witness as to why Allah
calls this house as His. No one else except our Moula (asws) and
His Holy Mother (asws) has spent three nights in the Holy Kaaba.
The Kaaba is not the house of Allah because He is far above the
need of a house. This is the house of Moula Ali (asws). This is the
will of Allah that when we face Kaaba in prayer, we must keep
remembering Moula Ali (asws) in our minds during prayer.

Absolute Attention

This word ‘tawajja’ is made from wajja. Wajja means face. If you
talk to someone and you turn your face in another direction, it is
a very huge insult. Whenever we speak with someone we turn our face
towards them. This act is called attention. It means you look at
the face of the person who is in front of you. During prayer, we
talk to Allah. Its wajib to turn our face towards the face of
Allah. Every person on this earth knows “Wahjullah” (face of Allah)
is Moula Ali (asws). If you do not pay absolute attention towards
Moula Ali (asws) in your prayer, then you will be declared an
insulter and disobedient towards Allah. Your prayer will be thrown
back in your face.

Niyyat (Intention)

When you make your niyyat for prayer and say ‘qurbatan ilallah’,
it means “for the nearness of Allah”. When you say this , it means
you are performing this prayer to gain the nearness of Allah. Every
single person is aware of the fact that inorder for you to be near
or far from someone, they must be in a particular place for you to
be near or far from. However we cannot even imagine a specific
place for Allah. Doing so is absolute kufr (disbelief).

Before making your intention for prayer, you must think what is
that place of Allah which is the reason for our reading this prayer
to become close to Him. If you read Ziarat e Jamiah, it is clearly
stated that the place of Allah is our Twelve Imams (asws). Imam
Muhammad Baqir (asws) said, “I swear by Allah, there are seventy
lines of angels in the heavens. If all the people who live on this
earth, wished to count them, they will be unable to do so. They all
gain the nearness of Allah through Our wilayat.”

So ‘qurbatan ilallah’ means to gain the nearness of Imam Zamana
(ajf). If your prayer brings you close to Ahlul Bayt (asws), then
certainly this is the true and real prayer. If your prayer takes
you far from Ahlul Bayt (asws), then certainly such a prayer will
take him into the hell.

Qayyam

Qayyam in prayer reminds us that when Imam Zamana (ajf) will
reappear, He will stand and fight against munafiqeen. The purpose
of qayyam in prayer is to prepare for jihad and show our Imam
(ajf)we are ready to help.

Recitation

The meaning of ‘salat’ is dua. If we ponder, we will see in all
of the wajib acts of prayer, this is that act where we make dua.
The dua is “Ahadena Siratul Mustaqeem”. “O’my Lord! Keep me on the
true path.” The Siratul Mustaqeem is the wilayat of Moula Ali
(asws).

Rukoo

During qayyam we stand and during sajda we place ourselves on
the ground. Rukoo is an act between these two conditions. Quran
called Ahlul Bayt (asws) as ‘Ummah tul Wasta”. It means the sacred
personalities are wasila between Creator and creation. Rukoo
reminds us about Ahlul Bayt (asws).

Sajda

Who is such a momin on this earth who performs sajda and does
not remember the last sajda of Imam Hussain (asws) in Karbala? This
is proof the spirit and truth of our sajdas to remember that sajda
which saved tawheed until the day of judgment. May our live be
sacrificed on the shaheed e Karbala and the one who was brutally
murdered on the plains of Karbala.

We briefly have explained all the aspects of prayer n this book.
If you want to read the details, then please read our book
“Kashaful Masail”. I pray to Imam Zamana (ajf) may He accept this
ordinary attempt and make this book useful for the youth of my
nation. So that they become momin and a part of Imam (ajf)’s army
and helpers. I pray may Allah protect all the momineen and mominat
from the tricks of shaitan and the doubts which munafiqeen have
created will not take their iman from them. Ameen.

original
date of completion for urdu version “Kashaful Salat”

 11th
of August 2006. 15 Rajab 1427 Hijra.

on Friday
at 5 pm.

With the help of Allah and the blessings of Imam Zamana
(ajf).

“Alhamdulilah al alameen wa salatul wa salamu ala khatimaul
nabiyeen wa alihi al tayyibeen al tahireen al Masoomeen al
Mazloomeen wa lanatul lahi ahadaihim ajmaeen min youmina haza al
youmul deen.

 [image: FeedBooks]

 www.feedbooks.com

 Food for the mind

OPS/images/cover.png
' ! s

: ik e gl
I I@WilayatiMission®'

OPS/images/logo-feedbooks-tiny.png
E{;edbooﬂs

OPS/images/logo-feedbooks.png
Eeedbomls

