

 [image: Cover]

[image: IslamicMobility]

Fasting Rules from Islamic Laws

Ayatullah Sayyid Ali al-Hussaini as-Sistani (Seestani) -
XKP

Published: 2013

Tag(s): islam sistani seestani fasting roza fast ramdhan
fiqh ramzan "islamic laws" khoie ayatullah xkp "ramadan laws"
"fasting laws"

Part 1

Fasting Rules from Islamic Laws by Ayatullah Seestani

Fasting means that a person must, in obedience to the commands
of Allah, from the time of Adhan for Fajr prayers up to
Maghrib, avoid nine things which will be mentioned later.

Niyyat for Fasting

1559. * It is not necessary for a person to pass the niyyat for
fasting through his mind or to say that he would be fasting on
the following day. In fact, it is sufficient for him to decide
that in obedience to the command of Allah he will not perform from
the time of Adhan for Fajr prayers up to Maghrib, any act
which may invalidate the fast. And in order to ensure that he
has been fasting throughout this time he should begin
abstaining earlier than the Adhan for Fajr prayers, and
continue to refrain for some time after sunset from acts which
invalidate a fast.

1560. A person can make niyyat every night of the holy month of
Ramadhan that he would be fasting on the following day, and it
is better to make niyyat on the first night of Ramadhan that
he would fast throughout that month.

1561. * The last time for making niyyat to observe a fast of
Ramadhan for a conscious person, is moments before Adhan of
Fajr prayers. This means he must be intent upon fasting at
that time, even if he later became heedless of his intention due to
sleep etc.

1562. * As for Mustahab fast one can make its niyyat at any time
in the day, even moments before Maghrib - provided he has not
committed any such act which invalidates the fast.

1563. * If a person sleeps before Adhan for Fajr prayers in
Ramadhan or any other day fixed for an obligatory fast without
making a niyyat, and wakes up before Zuhr to make a niyyat of
fast, his fast will be in order. But if he wakes up after Zuhr, as
a precaution, he should continue with the abstinence with the
niyyat of Qurbat and then give its qadha also.

1564. * If a person intends to keep a fast other than the fast
of Ramadhan, he should specify that fast; for example, he
should specify it as the qadha fast or a fast to fulfil a vow.
On the other hand, it is not necessary that a person should specify
in his niyyat that he is going to observe a fast of Ramadhan.
If a person is not aware or forgets that it is the month of
Ramadhan and makes a niyyat to observe some other fast it will be
considered to be the fast of Ramadhan.

 1565. * If a person knows that it is the month of
Ramadhan, yet intentionally makes an intention of observing a
fast other than the fast of the month of Ramadhan his fast
will not be reckoned a fast of the month of Ramadhan nor the
fast of which he made the niyyat.

1566. If a person observes fast with the niyyat of the first day
of the month and understands later that it was the second or
third of the month, his fast is in order.

1567. If a person makes an intention before Adhan for dawn
prayers to observe a fast and then becomes unconscious and
regains his senses during the day time, he should, on
the Presented by www.ziaraat.combasis of obligatory
precaution, complete the fast on that day, and if he does not
complete it, he should observe its qadha.

1568. If a person makes niyyat before the Adhan for Fajr prayers
to observe a fast and then gets intoxicated and comes to
senses during the day he should, on the basis of obligatory
precaution, complete the fast of that day and should also give its
qadha.

1569. If a person makes a niyyat before the Adhan for Fajr
prayers to observe a fast, and then goes to sleep, and wakes
up after Maghrib his fast is in order.

1570. * If a person did not know or forgot that it was the month
of Ramadhan, and takes notice of this before Zuhr and if he
has performed some act which will invalidates a fast, his fast
is void. But, he should not perform any act till Maghrib which
invalidates a fast and should also observe qadha of that fast
after Ramadhan. The same rule applies if he learns after Zuhr
that it is the month of Ramadhan. But if he learns before Zuhr, and
if he has not done anything which would invalidate his fast,
his fast will be valid.

1571. * If a child reaches the age of puberty before the Adhan
for Fajr prayers in the month of Ramadhan he/she should keep
fast and if he/she reaches the age of puberty after the Fajr
Adhan, the fast of that day is not obligatory for him/her except if
he/she intended to observe a Mustahab fast on that day, then
he/she should complete it as a precaution.

1572. * If a person who has been hired to observe the fasts of a
dead person or has fasts of Kaffarah upon him as an
obligation, observes Mustahab fasts, there is no harm in
it. However, if a person has his own qadha of fasts, he cannot
observe Mustahab fasts. If he forgets this and observes a
Mustahab fast and remembers it before Zuhr his Mustahab
fast will be void and he can convert his intention to the fast
of qadha, and if he takes notice of the situation after Zuhr
his fast is void as a precaution, and similarly if he remembers
this after Maghrib, the validity of his fast is a matter if
Ishkal.

1573. * If it is obligatory for a person to observe a specific
fast other than the fast of the month of Ramadhan, for example
, if he has vowed that he would observe fast on a particular
day, and he does not make an intention purposely till the Adhan for
Fajr prayers, his fast is void. And if he does not know that
it is obligatory for him to fast on that day or forgets about
it and remembers it before midday, and if he has not
performed any act which invalidates the fast and makes an
intention to fast, his fast is in order, and if he remembers
after Zuhr, he should follow the precaution applied to the fast
of Ramadhan.

1574. If a person does not make an intention till near Zuhr for
an obligatory fast which has no fixed time, like a fast of
Kaffarah, there is no harm in it. In fact, if he had
decided before making a niyyat that he would not fast, or was
undecided as to whether he should or should not fast, if he
has not performed any act which invalidates a fast, and
decides before Zuhr to fast, his fast will be in
order.

1575. * If a non-Muslim embraces Islam in the month of Ramadhan
before Zuhr, he should, on the basis of obligatory precaution,
make an intention to fast, and complete it provided that he
had not committed any act which would make a fast void. And if he
does not observe fast on that day he should give its
qadha.

1576. * If a patient recovers from his illness in the middle of
a day in the month of Ramadhan, before Zuhr, and if he has not
done anything to invalidate the fast, he should Presented by
www.ziaraat.commake niyyat and fast. But if he recovers after Zuhr,
it will not be obligatory on him to fast on that
day.

1577. * If one doubts whether it is the last day of Sha'ban or
the first day of Ramadhan then the fast on that day is not
obligatory. If however, somebody wants to observe fast on that
day he cannot do so with the intention of observing the Ramadhan
fast, but if he makes an intention that if it is Ramadhan then
it is the Ramadhan fast and if it is not Ramadhan then it is
qadha fast or some other fast like that, his fast will be valid.
But it is better to observe the fast with the intention of
qadha fast or some other fast, and if it is known later that
it was Ramadhan then it will automatically be Ramadhan fast. And
even if he makes a niyyat of a natural fast, and later it
becomes known that it is Ramadhan, it will be sufficient (i.e.
that fast will be counted as the Ramadhan fast).

1578. If it is doubtful whether it is the last day of Sha'ban or
the first of Ramadhan, and a person observes a qadha or a
Mustahab fast or some other fast on that day, and later comes
to know the same day that it is the first of Ramadhan, then he
should convert the intention to the Ramadhan fast.

1579. * If somebody is undecided in his niyyat whether to break
or not an obligatory fixed fast, like that of Ramadhan, or
decides to do so, immediately his fast becomes invalid even if
he does not actually break it or is repentant of his
intention.

1580. * If, while observing a Mustahab fast or an obligatory
fast the time of which is not fixed (e.g. a fast for Kaffarah)
a person intends to break the fast or wavers whether or not he
should do so, and if he does not break it, he should make a fresh
niyyat before Zuhr in the case of an obligatory fast, and
before Maghrib in the case of a Mustahab fast. That way his
fast will be in order.

Things which make a Fast void

1581. * There are nine acts which invalidate fast:

 (i) Eating and drinking

 (ii) Sexual intercourse

 (iii) Masturbation (Istimna) which means self abuse,
resulting in ejaculation

 (iv) Ascribing false things to Almighty Allah, or his
Prophet or to the successors of the Holy Prophet

 (v) Swallowing thick dust

 (vi) Immersing one's complete head in water

 (vii) Remaining in Janabat or Haidh or Nifas till the
Adhan for Fajr prayers

 (viii) Enema with liquids

 (ix) Vomiting

Details of these acts will be explained in the following
articles:-

Eating and Drinking

1582. If a person eats or drinks something intentionally, while
being conscious of fasting, his fast becomes void,
irrespective of whether the thing which he ate or drank was
usually eaten or drunk (for example bread with water) or not
(for example earth or the juice of a tree) and whether it is
more or less; even if a person, who is fasting, takes the tooth
brush (Miswak) out of his mouth and then puts it back into his
mouth, swallowing its liquid, his fast will be void, unless
the moisture in the tooth brush mixes up with the saliva in such
a way that it may no longer be called an external
wetness.

1583. If while eating and drinking, a person realises that it is
Fajr, he should throw the food out of his mouth, and if he
swallows it intentionally, his fast is void, and according to
the rules which will be mentioned later, it also becomes obligatory
on him to give Kaffarah.

1584. If a person who is fasting eats or drinks something
forgetfully, his fast does not become invalid.

1585. There is no objection to an injection which anaesthetises
one's limb or is used for some other purpose being given to a
person, who is observing fast, but it is better that
the injections which are given as medicine or food are
avoided.

1586. If a person observing fast intentionally swallows
something which remained in between his teeth, his fast is
invalidated.

1587. * If a person wishes to observe a fast, it is not
necessary for him to use a toothpick before the Adhan of Fajr
prayers. However, if he knows that some particles of
food which have remained in between his teeth, will go down
into his stomach during the day, then he must clean his teeth
with toothpick.

1588. Swallowing saliva does not invalidate a fast, although it
may have collected in one's mouth owing to thoughts about sour
things etc.

1589. There is no harm in swallowing one's phlegm or mucous from
head and chest as long as it does not come upto one's mouth.
However, if it reaches one's mouth, the obligatory precaution
is that one should not swallow it.

1590. * If a person observing fast becomes so thirsty that he
fears that he may die of thirst or sustain some harm or
extreme hardship, he can drink as much water as would ensure
that the fear is averted. However, his fast becomes invalid, and if
it is the month of Ramadhan, as an obligatory precaution, he
should not drink more than that, and then for the rest of the
day, refrain from all acts which would invalidate the
fast.

1591. Chewing food to feed a child or a bird and tasting food
etc. which does not usually go down the throat, will not
invalidate the fast, even if it happens to reach
there inadvertently. However, if a person knows beforehand
that it will reach the throat, his fast becomes void, and he
should observe its qadha and it is also obligatory upon him to
give Kaffarah.

1592. A person cannot abandon fast on account of weakness.
However, if his weakness is to such an extent that fasting
becomes totally unbearable, there is no harm in breaking
the fast.

Sexual Intercourse

1593. Sexual intercourse invalidates the fast, even if the
penetration is as little as the tip of the male organ, and
even if there has been no ejaculation.

1594. * If the penetration is less than the tip of the male
organ, so that it cannot be said that intercourse has taken
place, also if no ejaculation takes place, the fast does
not become invalid. This applies to both, circumcised and
uncircumcised men.

1595. If a person commits sexual intercourse intentionally and
then doubts whether penetration was upto the point of
circumcision or not his fast, as an obligatory
precaution, becomes invalid, and it is necessary for him to
observe its qadha. It is not, however, obligatory on him to
give Kaffarah.

596. If a person forgets that he is observing fast and commits
sexual intercourse or he is compelled to have sexual
intercourse in a manner that makes him helpless, his fast
does not become void. However, if he remembers (that he is
observing fast) or ceases to be helpless during sexual
intercourse, he should withdraw from the sexual intercourse
at once, and if he does not, his fast becomes void.

Istimna (Masturbation)

1597. If a person, who is observing fast, performs masturbation
(Istimna), his fast becomes void (The explanation of istimna
has been given in rule 1581/iii).

1598. If semen is discharged from the body of a person
involuntarily, his fast does not become void.

1599. Even if a person observing fast knows that if he sleeps
during the day time he will become Mohtalim (i.e. semen will
be discharged from his body during sleep) it is permissible
for him to sleep, even if he may not be inconvenienced by not
sleeping. And if he becomes Mohtalim, his fast does not become
void.

1600. If a person who is observing fast, wakes up from sleep
while ejaculation is taking place, it is not obligatory on him
to stop it. 1601. A fasting person who has become Mohtalim can
urinate even if he knows that by urinating the remaining semen
will flow from his body.

1602. * If a fasting person who has become Mohtalim, knows that
some semen has remained in his body and if he does not urinate
before taking Ghusl, it will come out after Ghusl, he should
on the basis of recommended precaution, urinate before taking
Ghusl.

1603. * A person who indulges in courtship with an intention to
allow semen to be discharged, will complete his fast and also
observe its qadha, even if semen is not discharged.

1604. If a fasting person indulges in courtship without the
intention of allowing the semen to be discharged, and also, if
he is sure that semen will not be discharged, his fast is in
order, even if semen may be discharged unexpectedly. However, if he
is not sure about the discharge and it takes place, then his
fast is void.

Ascribing Lies to Allah and His
Prophet

1605. * If a person who is observing fast, intentionally
ascribes something false to Allah and the Prophet (s.a.w.a.)
and his vicegerents (a.s.), verbally or in writing or by making
a sign, his fast becomes void, even if he may at once retract
and say that he has uttered a lie or may repent for it. And,
as a recommended precaution, he should refrain from
imputing lies to Bibi Fatema Zahra (a.s.) and all the Prophets
and their successors.

1606. * If a person observing fast wishes to quote something
about which he has no authority or he does not know whether it
is true or false, he should, as an obligatory precaution, give
a reference of the person who reported it, or of the book in which
it is written.

1607. * If a person quotes something as the word of Allah or of
the Holy Prophet with the belief that it is true, but realises
later that it is false, his fast does not become void.

1608. If a person ascribes something to Almighty Allah or the
Holy Prophet knowing it to be false and understands later that
it was true, as an obligatory precaution, he should complete
his fast and should also observe its qadha.

1609. * If a person intentionally ascribes to Allah or the Holy
Prophet or the successors of the Holy Prophet a falsehood
fabricated by some other person, his fast becomes
void. However, if he quotes the person who has fabricated that
falsehood, his fast will not be affected.

1610. * If a person who is observing fast, is asked whether the
Holy Prophet said such and such thing and he intentionally
says 'No' where he should say 'Yes' or intentionally says
'Yes' where he should say 'No', his fast becomes void, as an
obligatory precaution.

1611. * If a person quotes a true word of Allah or of the Holy
Prophet, and later says that he had uttered a lie, or if he
ascribed something false to them at night, and says on
the following day when he is observing fast, that what he said
on the previous night was true, his fast becomes void, except
when his intention is to convey his newly
acquired information.

Letting Dust Reach One's Throat

1612. * On the basis of obligatory precaution, allowing thick
dust to reach one's throat makes one's fast void, whether the
dust is of something which is halal to eat, like flour, or of
something which is haraam to consume like dust or earth.

1613. * Allowing thin dust to reach one's throat will not
invalidate the fast.

1614. * If thick dust is whipped up by the wind and if a person
does not take care in spite of taking notice of it, allowing
the dust to reach his throat, his fast becomes void on
the basis of obligatory precaution.

1615. * As an obligatory precaution, a person who is observing
fasts, should not allow the smoke of cigarettes, tobacco, and
other similar things to reach his throat.

1616. * If a person does not take care to prevent dust, smoke,
etc. from entering his throat, and if he was quiet sure that
these things would not reach his throat, his fast is in order;
but if he only felt that they might not reach his throat, it is
better that he should observe that fast again as
qadha.

1617. If a person forgets that he is fasting and does not
exercise care, or if dust or any other similar thing enters
his throat involuntarily, his fast does not become void.

Immersing One's Head in Water

1618. * If a fasting person intentionally immerses his entire
head in the water, his fast is known to be void, even if the
rest of his body remains out of water. But this act does
not invalidate the fast; it is a Makrooh act, and as a measure
of precaution, should be avoided.

1619. * If a person immerses half of his head in the water once,
and the other half the second time, his fast is not
affected.

1620. * If the entire head is immersed under the water, leaving
some hair out, the rule applied will be that mentioned above
in 1618.

1621. * There is no harm in immersing one's head in liquids
other than water like, in milk. Similarly, fast is not
affected by immersing one's head in mixed water that
is, Mudhaaf.

1622. * If a fasting person falls into the water involuntarily,
and his entire head goes into the water, or if he forgets that
he is fasting and immerses his head in the water, his fast
is not affected.

1623. * If a person throws himself into the water thinking that
his entire head will not go down into the water, and water
covers his entire head, his fast remains in order.

1624. * If a person forgets that he is fasting and immerses his
head in the water, and he remembers under the water that he is
fasting, it is better that he takes his head out of water at
once, but if he does not do so, his fast will not be
void.

1625. * If a person is pushed into water and his head is
immersed in water, the fast is not affected at all. But if the
fellow who pushed him and forced his head under water
releases him, it is better that he raises his head out of
water immediately.

1626. * If a fasting person immerses his head under water with
the Niyyat of Ghusl, both his fast and Ghusl will be in
order.

1627. * If a person dives headlong in the water to save some one
from drowning, although it may be obligatory to save that
person, as a recommended precaution, he should give qadha for
that fast.

Remaining in Janabat or Haidh or Nifas
Till Fajr Time

1628. * If a person in Janabat does not take Ghusl intentionally
till the time of Fajr prayers, his/her fast becomes void. And
if a person whose obligation is to do tayammum, wilfully does
not do it, his/her fast will be also void. This rules apply to the
qadha of the fasts of Ramadhan, also.

1629. If a person in Janabat does not take Ghusl intentionally
till the time of Fajr prayers, for obligatory fasts other than
those of the month of Ramadhan and their qadha, those fasts
which have fixed days, like those of Ramadhan, his/her fast will be
in order.

1630. * If a person enters the state of Janabat during a night
in the month of Ramadhan, and does not take Ghusl
intentionally till the time left before Adhan is short,
he/she should perform tayammum and observe the fast. However,
it is a recommended precaution that its qadha is also
given.

1631. If a person in Janabat in the month of Ramadhan forgets to
take Ghusl and remembers it after one day, he should observe
the qadha of the fast of that day. And if he remembers it
after a number of days he should observe the qadha of the fasts of
all those days, during which he is certain to have been in
Janabat. For example, if he is not sure whether he was in
Janabat for three days or four, he should observe the qadha of
three days.

1632. If a person who does not have time for Ghusl or performing
tayammum in a night of Ramadhan gets into state of Janabat,
his fast will be void and it will be obligatory upon him to
give qadha of that fast, as well as Kaffarah.

1633. * If a person investigates whether or not he has enough
time at his disposal, and believing that he has time for
Ghusl, goes into state of Janabat and when he learns
later that actually the time was short, he performs tayammum,
his fast will be in order. And if he presumes without any
investigation that he has enough time at his disposal and
gets into Janabat and when he learns later that the time was
short, keeps the fast with tayammum, he should, as a
recommended precaution, observe the qadha of that fast.

1634. * If a person is in Janabat during a night in Ramadhan and
knows that if he goes to sleep he will not wake up till Fajr,
he should not sleep before Ghusl and if he sleeps before Ghusl
and does not wake up till Fajr, his fast is void, and qadha and
Kaffarah become obligatory on him. 1635. When a person in
Janabat goes to sleep in a night of Ramadhan and then wakes
up, the obligatory precaution is that if he is not sure about
waking up again, he should not go to sleep before Ghusl, even
if he has a faint hope that he might wake up before Fajr if
he sleeps again.

1636. * If a person in Janabat in the night of Ramadhan feels
certain that if he goes to sleep he will wake up before the
time of Fajr prayers, and is determined to do Ghusl
upon waking up, and oversleeps with that determination till
the time of Fajr prayers, his fast will be in order. And the
same rule applies to a person who, though not
absolutely certain, is hopeful about waking up before the time
of Fajr prayers.

1637. If a person in Janabat in a night of Ramadhan is certain
or reasonably hopeful that if he sleeps he will wake up before
the time of Fajr prayers but he is not heedful of the fact
that after waking up he would do Ghusl , if he oversleeps till the
time of Fajr prayers, the qadha of that fast will be
obligatory on him as a precaution.

1638. * If a person in Janabat in a night of Ramadhan is sure or
fairly hopeful that if he sleeps he will wake up before the
time of Fajr prayers, but he does not intend to do Ghusl then,
or is undecided about it , his fast is void.. And if he sleeps and
does not wake up the qadha and Kaffarah will be obligatory on
him.

1639. * If a person in Janabat sleeps and wakes up during a
night of Ramadhan and is certain or fairly hopeful that if he
sleeps again, he will wake up before the time of Fajr prayers,
with full determination to do Ghusl after waking up, and oversleeps
till the time of Fajr, he should observe the qadha of the fast
of that day. And if he goes to sleep for the third time and
does not wake up till the time of Fajr prayers, it is obligatory on
him to observe the qadha as well as give the kaffarah, as a
recommended precaution.

1640. When a person becomes Mohtalim during sleep, the first,
second and third sleep means the sleep after waking up; and
the sleep in which he became Mohtalim will not be reckoned to
be the first sleep.

1641. If a person observing fast becomes Mohtalim during day
time, it is not obligatory on him to do Ghusl at
once. 1642. When a person wakes up in the month of Ramadhan
after the Fajr prayers and finds that he has become Mohtalim
his fast is in order, even if he knows that he became Mohtalim
before the Fajr prayers.

1643. * When a person who wants to observe the qadha of
Ramadhan, remains in Janabat intentionally till the time of
Fajr prayers, he cannot fast on that day. And if it was
not intentional, he can fast, but as a precaution, it should
be avoided.

1644. * If a person wants to observe the qadha of Ramadhan and
wakes up after the time of Fajr prayers finding himself
Mohtalim, and knows that he became Mohtalim before the time
Fajr prayers, he can fast on that day with the niyyat of
qadha.

1645. If a person remains in Janabat intentionally till the time
of Fajr prayers in an obligatory fast which does not have
fixed days, like, the fast of Kaffarah, apparently his fast is
in order, but it is better that he should observe fast on some
other day.

1646. * If a woman becomes Pak from Haidth or Nifas before the
time of Fajr prayers in the month of Ramadhan or, as a
precaution, on a day she wants to give qadha of Ramadhan, and
does not do Ghusl - or in the case of time being short, tayammum
- intentionally, her fast will be void. And if it is not the
fast of Ramadhan or its qadha, her fast will be in order, but
as a precaution, she should do Ghusl. And if the obligation of
a woman is tayammum instead of Ghusl for Haidth or Nifas and
she does not do it intentionally, in the month of Ramadhan or
for its qadha, before the time of Fajr prayers, her fast is
void.

1647. * If a woman becomes Pak from Haidh or Nifas before the
time of Fajr prayers in the month of Ramadhan and she has no
time to do Ghusl, she should perform tayammum. But it is not
necessary for her to remain awake till the time of Fajr prayers.
The same rule applies to a person whose obligation is tayammum
after getting into the state of Janabat.

1648. If a woman gets Pak from Haidh or Nifas just near the time
of Fajr prayers in the month of Ramadhan, and has no time left
for Ghusl or tayammum, her fast is valid.

1649. If a woman gets Pak from Haidh or Nifas after the Fajr or
if Haidh or Nifas begins during the day though just near the
Maghrib time, her fast is void.

1650. If a woman forgets to do Ghusl for Haidh or Nifas and
remembers it after a day or more, the fasts that she has
observed will be valid.

1651. * If a woman gets Pak from Haidh or Nifas before the time
of Fajr prayers in the month of Ramadhan but neglects her
obligation and does not do Ghusl before Fajr, nor does she
resort to tayammum as time becomes short, her fast will be void.
But if she is not negligent, like when she waits for her turn
in a public bath, then even if she sleeps three times without
doing Ghusl till Fajr, her fast will be valid if she does not
ignore tayammum.

1652. * If a woman is in a state of excessive Istihadha, her
fast will be valid even if she does not carry out the rules of
Ghusls as explained in rule no. 402. Similarly, her fast
will be in order if she does not do the Ghusls prescribed for
medium Istihadha.

1653. A person who has touched a dead body (i.e. has brought any
part of his own body in contact with it) can observe fast
without having done Ghusl for touching a dead body, and his
fast does not become void even if he touches the dead body during
the fast.

Enema

1654. If liquid enema is taken by a fasting person, his fast
becomes void even if he is obliged to take it for the sake of
treatment.

Vomiting

1655. If a fasting person vomits intentionally his fast becomes
void, though he may have been obliged to do so on account of
sickness. However, the fast does not become void, if one
vomits forgetfully or involuntarily.

1656. * If a person eats something at night knowing that it will
cause vomiting during the day time, the recommended precaution
is that he should give the qadha of that fast.

1657. * If a fasting person can stop vomiting without causing
any harm or inconvenience to himself, he should exercise
restraint.

1658. * If a fly enters the throat of a fasting person, it will
not be necessary to throw it out if it has gone deep down the
gullet, and his fast will be valid. But if it has not
descended deep down, it must be coughed out, even by vomiting,
if it is not harmful to do so. If one does not do so, fast
will be void.

1659. If a person swallows something by mistake and remembers
before it reaches the stomach that he is fasting, it is not
necessary for him to throw it out, and his fast is
in order.

1660. If a fasting person is certain that if he belches,
something will come out from the throat, he should not, as a
precaution, belch intentionally, but there is no harm in
his belching if he is not certain about it.

1661. If a fasting person belches and something comes from his
throat or into the mouth, he should throw it out, and if it is
swallowed unintentionally, his fast is in order.

Rules Regarding Things which Invalidate a
Fast

1662. * If a person intentionally and voluntarily commits an act
which invalidates fast, his fast becomes void, but if he does
not commit such an act intentionally, there is no harm in it
(i.e. his fast is valid). However, if a person in Janabat sleeps
and does not do Ghusl till the time of Fajr prayers, as
detailed in rule no.1639, his fast is void.
Similarly, if a person due to utter ignorance of the rule that
a certain act will invalidate the fast, or due to reliance
upon some authority which he thought was genuine,
unhesitatingly commits an act which invalidates the fast, his
fast will not be void, except in the cases of eating, drinking
and sexual intercourse.

1663. * If a fasting person forgetfully commits an act which
invalidates fast and thinking that since his fast has become
void, commits intentionally another act which
invalidates fast, his fast will be void.

1664. * If something is dropped forcibly down the throat of a
fasting person, his fast does not become void. But, if he is
compelled to break his fast by intimidation, like, if he
is warned that his life or wealth would be at stake, and he
willingly breaks the fast to ward off the danger, his fast
will be void.

1665. * A fasting person should not go to a place where he knows
that something will be put down his throat or that he will be
compelled to break his fast by his own hands. And if he goes
there and he is compelled to commit an act by his own hands which
invalidates a fast, his fast will be void. The same will
apply, as an obligatory precaution, if something is forcibly
put down his throat.

Part 2

Fasting (Part II of II)

Things which are Makrooh for a Person
Observing Fast

1666. * Certain things are Makrooh for a person observing fast,
some of them are mentioned below :

(i) Using eyedrops and applying Surma if its taste or smell
reaches the throat.

(ii) Performing an act, which causes weakness, like
blood-letting (extracting the blood from the body) or going
for hot bath.

(iii) Inhaling a snuff if one is not aware that it might reach
the throat; and if one is aware that it will reach the throat
its use is not permissible.

(iv) Smelling fragrant herbs.

(v) For women, to sit in the water.

(vi) Using suppository, that is, letting into rectum a stimulant
for bowels.

(vii) Wetting the dress which one is wearing.

(viii) Getting a tooth extracted or doing something as a result
of which there is bleeding in the mouth.

(ix) Cleaning the teeth with a wet toothbrush.

(x) Putting water or any other liquid in the mouth without a
good cause. It is also Makrooh for a fasting person to court
or woo his wife without the intention of ejaculation; or to do
something which excites him sexually. And if he does it with
the intention of ejaculation, and no ejaculation takes place,
his fast, as an obligatory precaution, will be deemed
void.

Obligatory Qadha Fast and Kaffarah

1667. * In the following situations, both qadha and Kaffarah
become obligatory, provided these acts are committed
intentionally, voluntarily and without any force or
pressure, during the fasts of Ramadhan:

(i) Eating

(ii) Drinking

(iii) Sexual Intercourse

(iv) Masturbation

(v) Staying in the state of Janabat till the time of Fajr
prayers And as a recommended precaution, invalidating the fast
due to reasons other than those mentioned above, should also
be recompensed with Kaffarah, besides the
obligatory qadha.

1668. * If a person commits any of the foregoing acts with an
absolute certitude that it does not invalidate fast, Kaffarah
will not be obligatory on him.

Kaffarah for Fast

1669. * The Kaffarah of leaving out a fast of Ramadhan is
to: (a) free a slave, or (b) fast for two months or (c) feed
sixty poor to their fill or give one mudd (= 3/4 kg.) of
food-stuff, like, wheat or barley or bread etc. to each of them.
And if it is not possible for him to fulfil any of these, he
should give Sadaqa according to his means and seek Divine
forgiveness. And the obligatory precaution is that he should
give Kaffarah as and when he is capable to do so.

1670. A person who intends fasting for two months as a Kaffarah
for a fast of Ramadhan, should fast continuously for one month
and one day, and it would not matter if he did not maintain
continuity for completion of the remaining fasts.

1671. * A person who intends fasting for two months as a
Kaffarah for a fast of Ramadhan, should not commence fasting
at such time when he knows that within a month and one day,
days like Eid-ul-Azha will fall when it would be haraam to
fast.

1672. If a person who must fast continuously, fails to fast on
any day in the period without any just excuse, he should
commence fasting all over again.

1673. * If a person who must fast continuously, is unable to
maintain the continuity due to an excuse beyond control, like,
Haidh or Nifas or a journey, which one is obliged
to undertake, it will not be obligatory on him/her after the
excuse is removed, to commence fasting again from the
beginning. He/she should proceed to observe the remaining
fasts.

1674. * If a person breaks his fast with something haraam,
whether it is haraam in itself, like, wine or adultery or has
become haraam due to some reason like, any food which
is normally permissible but it is injurious to his health, or
if he has sexual intercourse with his wife during Haidth, he
will have to observe all the three Kaffarah, as a
recommended precaution. It means that he should set free a
slave, fast for two months and also feed sixty poor to their
fill, or give one mudd of wheat, barley, bread etc. to each of
them. If it is not possible for him to give all the three
Kaffarah, he should perform any one Kaffarah which he can
possibly give.

1675. * If a fasting person intentionally imputes lies to Allah
or the Holy Prophet (s.a.w.a.), the recommended precaution is
that he should give all the three Kaffarah as detailed
above.

1676. * If a fasting person engages in sexual intercourse
several times a day during Ramadhan or commits masturbation,
one Kaffarah becomes obligatory on him. But, as a recommended
precaution, he should give a Kaffarah each time he engages in
sexual intercourse.

1677. * If a fasting person repeats an act which invalidates
fast of Ramadhan other than sexual intercourse and
masturbation, one Kaffarah will be sufficient for all.

1678. * If a fasting person commits an act which invalidates a
fast other than sexual intercourse, and then has sexual
intercourse with his wife, one Kaffarah will suffice for both
the acts.

1679. * If a fasting person commits a halal act to invalidate a
fast, like, if he drinks water and thereafter commits another
act which is haraam and invalidates a fast, like, if he
eats haraam food, one Kaffarah will suffice.

1680. * If a fasting person belches and swallows intentionally
that which comes in his mouth, his fast becomes void, and he
should give its qadha and Kaffarah also. And if the thing
which comes to his mouth is haraam to consume, like, blood or some
food which no more looks like food, and he swallows it
intentionally, he will give the qadha of that fast, and as a
recommended precaution, give all the three Kaffarah.

1681. If a person takes a vow that he would fast on a particular
day, and if he invalidates his fast intentionally on that day,
he should give Kaffarah, the one for which one becomes liable
upon breaking a vow. The details will come in the relevant
Chapter.

1682. If a fasting person breaks his fast when someone
unreliable informs him that Maghrib has set in, and he later
learns that Maghrib had not set in, or doubts whether it had
set in or not, it is obligatory on him to give qadha and
Kaffarah.

1683. If a person who has intentionally invalidated his fast
travels after Zuhr or before Zuhr to escape the Kaffarah, he
will not be exempted from the Kaffarah. In fact, if he has to
proceed unexpectedly on a journey before Zuhr, even then it is
obligatory for him to give Kaffarah.

1684. If a person invalidates the fast intentionally and then an
excuse like Haidth, Nifas or sickness arises, the recommended
precaution is that he/she should give a Kaffarah.

1685. If a person was certain that it was the first day of
Ramadhan and invalidated his fast intentionally, and it
transpired later that it was the last day of Sha'ban it would not
be obligatory on him to give Kaffarah.

1686. If a person doubts whether it is the last day of Ramadhan
or the first day of Shawwal and invalidates his fast
intentionally, and it transpires later that it is the first
day of Shawwal, it will not be obligatory on him to give
Kaffarah.

1687. * If a man who is fasting in the month of Ramadhan has
sexual intercourse with his wife who is also fasting and if he
has compelled her for that, he should give Kaffarah for his
own fast and as a precaution, also for his wife's. And if she had
wilfully consented to the sexual intercourse, a Kaffarah
becomes obligatory on each of them.

1688. If a woman compels her fasting husband to have sexual
intercourse with her, it is not obligatory on her to give
Kaffarah for her husband's fast.

1689. If a man who is fasting in Ramadhan compels his wife for
sexual intercourse, and if the woman expresses her agreement
during the intercourse, the man should, on the basis of
obligatory precaution, give two Kaffarah and the woman should give
one Kaffarah.

1690. If a man who is observing fast in Ramadhan has sexual
intercourse with his fasting wife who is asleep, one Kaffarah
becomes obligatory on him. But the wife's fast is in order and
she will not give any Kaffarah.

1691. If a man compels his wife or a woman compels her husband
to commit an act which makes the fast void, other than the
sexual intercourse, it will not be obligatory upon any of them
to give any Kaffarah.

1692. A man who does not observe fast due to travelling or
illness, cannot compel his fasting wife to have sexual
intercourse. But, if he compels her, Kaffarah will not
be obligatory on him either.

1693. One should not be negligent about giving Kaffarah. But, it
is not necessary to give it immediately.

1694. If Kaffarah has become obligatory on a person and if he
fails to fulfil it for some years, no increase in the Kaffarah
takes place.

1695. * When a person is required to feed sixty poor by way of
Kaffarah for one fast, and if he has access to all of them, he
cannot give to any one of them more than one mudd of food, or
feed a poor man more than once, calculating it as feeding more than
one person. However, he can give to a poor person one mudd of
food for each member of his family, even if they may be
minors.

1696. * If a person offering qadha of a fast of Ramadhan
intentionally breaks his fast after Zuhr, he should give food
to ten poor persons, one mudd to each, and if he cannot do
this, he should observe fast for three days.

Occasions on which it is Obligatory to
Observe the Qadha Only

1697. * In the following cases it is obligatory on a person to
observe a qadha fast only and it is not obligatory on him to
give a Kaffarah:

(i) If a person is in Janabat during a night of Ramadhan and as
detailed in rule no. 1639 does not wake up from his second
sleep till the time of Fajr prayers.

(ii) If he does not commit an act which invalidates a fast but
did not make Niyyat to observe fast, or fasts to show off
intends not to fast at all, or decides to commit an act which
invalidates a fast, then as an obligatory precaution, he must give
its qadha.

(iii) If he forgets to do Ghusl of Janabat during the month of
Ramadhan and fasts for one or more days in the state of
Janabat.

 (iv) If in the month of Ramadhan, a man without
investigating as to whether Fajr has set in or not commits an
act, which invalidates a fast, and it becomes known later that it
was Fajr, he should as a precaution and with the Niyyat of
Qurbat, refrain from committing any further acts which
invalidate the fast, and give its qadha also.

(v) If someone else informs that it is not Fajr yet, and on the
basis of his statement one commits an act which invalidates a
fast and it is later found out that it was Fajr.

(vi) If someone informs that it is Fajr and not believing his
word or thinking that the fellow is joking, he commits,
without investigating, an act which invalidates a fast and
it becomes known later that it was Fajr.

(vii) If a blind person, or any one like him, breaks his fast
relying on the statement of another person, and it is known
later that Maghrib had not set in.

(viii) When a person is certain that Maghrib has set in, and
breaks his feet accordingly, and later he learns that it was
not Maghrib, he must give qadha. But if he believed
that Maghrib had set in because of cloudy weather, and broke
his fast, and later it became evident that Maghrib had not set
in, he will observe qadha of that fast as a
precautionary measure.

(ix) When one rinses his mouth with water because it has dried
due to thirst and the water uncontrollably goes down one's
throat, qadha has to be given. Similarly, as a recommended
precaution, one should give a qadha if the mouthwash was for a
wudhu for Mustahab prayers, and the water went down the
throat. But if he forgets that he has kept a fast, or if he
does the mouthwash, not because of thirst, but for a wudhu for an
obligatory prayers and water is uncontrollably swallowed,
there will be no qadha.

(x) If a person breaks his fast due to duress, helplessness or
taqayyah, he will observe qadha of the fast, but it is not
obligatory on him to give a Kaffarah.

1698. If a fasting person puts something other than water in his
mouth and it goes down the throat involuntarily, or puts water
in his nose and it goes down involuntarily, it will not be
obligatory on him to observe qadha of the fast.

1699. It is Makrooh to do excessive mouth washing for a fasting
person, and after the mouthwash if he wishes to swallow
saliva, it is better that he spits it out three times before
doing so.

1700. * If a person knows or feels that if he does a mouthwash
water will seep down his throat involuntarily, he should avoid
it. And as an obligatory precaution, he should avoid the
mouthwash if he knows or feels that water may trickle down his
throat due to his own forgetfulness.

1701. * If in the month of Ramadhan, a person becomes sure after
investigation that it is not Fajr and commits an act which
invalidates a fast, and it is later known that it was
Fajr already, it will not be necessary for him to offer qadha
of that fast.

1702. If a person doubts whether or not Maghrib has set in, he
cannot break his fast. But if he doubts whether or not it is
Fajr he can commit, even before investigation, an act which
invalidates a fast.

Rules Regarding the Qadha Fasts

1703. If an insane recovers and becomes sane, it will not be
obligatory on him to offer qadha for the fasts which he did
not observe when he was insane.

1704. If an unbeliever becomes a Muslim, it is not obligatory on
him to offer qadha for the fasts of the period during which he
was an unbeliever. However, if a Muslim apostatises and
becomes Muslim again, he must observe qadha for the fasts of the
period during which he remained an apostate.

1705. A person must offer qadha for the fasts left out due to
being intoxicated, even if the intoxicant was taken by him for
the purpose of medical treatment.

1706. If a person did not fast on certain days because of some
excuse and later doubts about the exact date on which the
excuse was over, it will not be obligatory on him to offer
qadha basing his calculation on the higher number. For example, if
a person travelled before the commencement of the month of
Ramadhan, and now does not remember whether he returned on the
5th of Ramadhan or on the 6th, or if he travelled in the last
days of the month of Ramadhan and returned after Ramadhan, and now
does not remember whether he travelled on the 25th of Ramadhan
or on the 26th, in both the cases, he can observe qadha based
on the lesser number of days, that is, five days. However, the
recommended precaution is that he should offer qadha for the
higher number of days, that is, six days.

1707. If a person has to give qadha for Ramadhan fasts of
several years, he can begin with the qadha of Ramadhan of any
year as he likes. But, if the time for qadha fasts of the last
Ramadhan is short, like, if he has to observe five qadha fasts of
the last Ramadhan and only five days are left before the
commencement of approaching Ramadhan, it is better to observe
qadha fasts of last Ramadhan.

1708. If a person has qadha fasts of the month of Ramadhan for
several years, and while making Niyyat he does not specify to
which year the fasts belong, they will not be reckoned to be
the qadha of the last year.

1709. A person who observes a qadha for the fast of Ramadhan can
break his fast before Zuhr. However, if the time for qadha
fast is short, it is better not to break it.

1710. If a person observes qadha fast of a dead person, it is
better not to break the fast after Zuhr.

1711. * If a person does not observe the fasts of the month of
Ramadhan due to illness, Haidh or Nifas and dies before he/she
can give qadha in time, he/she will not have any qadha
liability.

1712. * If a person does not fast in the month of Ramadhan due
to illness and his illness continues till next Ramadhan, it is
not obligatory on him to observe qadha of the fasts which he
had not observed, but for each fast he should give one mudd of food
like, wheat, barley, bread etc. to poor. And if he did not
observe fast owing to some other excuse, like, if he did not
fast because of travelling and his excuse continued till
next Ramadhan, he should observe its qadha fasts, and the
obligatory precaution is that for each day he should give one
mudd of food to poor.

1713. If a person did not fast in Ramadhan due to illness, and
his illness ended after Ramadhan, but there emerged another
excuse due to which he could not observe the qadha fasts till
next Ramadhan, he should offer qadha for the fasts which he did
not observe. Also, if he had an excuse other than illness
during Ramadhan, and that excuse ended after Ramadhan, but he
then fell ill and could not give qadha till next
Ramadhan because of that illness, he will offer the qadha for
the fasts he did not observe and, on the basis of obligatory
precaution, he will give one mudd of food to poor for each
day.

1714. If a person does not observe fasts in the month of
Ramadhan owing to some excuse and his excuse is removed after
Ramadhan, yet he does not observe the qadha
fasts intentionally till next Ramadhan, he has to give qadha
of the fasts and should also give one mudd of food to poor for
each fast.

1715. * If a person deliberately ignores observing qadha till
the time left is short, and during that short time he develops
an excuse, he has to give qadha and as a precaution, give one
mudd of food to poor for each day. Similarly, if after the excuse
is over, he firmly decides to give qadha, but is unable to do
so because of some fresh excuse during that short time, he
will follow the above rule.

1716. If the illness of a person continues for very long,
protracted over many years, he should, after being cured,
observe the qadha fasts of the last Ramadhan, and for each
day of the earlier years he should give one mudd of food to
poor.

1717. A person who has to give one mudd of food to poor for each
day, can give food of Kaffarah of a few days to one poor
person.

1718. If a person delays observing qadha fasts of the month of
Ramadhan for a few years, he should give the qadha and should
on account of delay in the first year, give one mudd of food
to a poor person for each day. As for the delay in the subsequent
years, nothing is obligatory on him.

1719. * If a person does not observe fasts of the month of
Ramadhan intentionally, he should give their qadha and for
each day left out, he should observe fast for two months or
feed sixty poor persons or set a slave free, and if he does not
observe the qadha till next Ramadhan, he should also give one
mudd of food for each day as a Kaffarah.

1720. * If a person does not observe fast of the month of
Ramadhan intentionally, and commits sexual intercourse or
masturbation several times during the day, the Kaffarah does
not multiply together with it. Similarly, if he performs other acts
which invalidate the fast, like eating several times, one
Kaffarah will suffice.

1721. * After the death of a person his eldest son, as an
obligatory precaution, should observe his qadha fasts as
explained in connection with the prayers earlier.

1722. * If a father had not observed obligatory fasts other than
the fasts of the month of Ramadhan, like, a fast of Nadhr, the
recommended precaution is that his eldest son should observe
its qadha. However, if the father was hired for observing fasts on
behalf of a dead person, but he did not observe them, it is
not obligatory for the eldest son to offer them.

Fasting by a Traveller

1723. A traveller for whom it is obligatory to shorten a four
Rak'ats prayers to two Rak'ats, should not fast. However, a
traveller who offers full prayers, like, a person who is a
traveller by profession or who goes on a journey for a haraam
purpose, should fast while travelling.

1724. There is no harm in travelling during the month of
Ramadhan, but it is Makrooh to travel during the month to
evade fasting. And similarly, it is Makrooh to travel before
the 24th of Ramadhan unless travelling is undertaken for the
purpose of Hajj or Umrah or for some important work.

1725. * If it is obligatory on a person to observe a particular
fast other than the fasts of Ramadhan, like, if he has
undertaken to fast on behalf of someone against payment, or
if it is the fast of the third day of I'tekaf, he cannot
travel on that day, and if he is already on journey then he
should make a Niyyat to stay there for ten days, if possible, and
keep the fast. And if it is an obligatory fast of Nadhr,
travelling on that day is permissible, and it is not necessary
to make an intention of staying there for ten days. Though, it is
better not to travel unless it is absolutely necessary, and if
he is already on a journey, he should have the Niyyat to stay
there for 10 days.

1726. If a person makes a vow to observe a Mustahab fast and
does not specify any day for it, he cannot keep the fast while
travelling. However, if he makes a vow that he will observe
fast on a particular day during a journey, he should observe that
fast during the journey. Also, if he makes a vow that he will
observe a fast on a particular day, whether he is journeying
on that day or not, he should observe the fasts on that day even if
he travels.

1727. A traveller can observe Mustahab fasts in Madinah for
three days with the Niyyat of praying for the fulfilment of
his wish, and as a precaution, those three days be Wednesday,
Thursday and Friday.

1728. If a person does not know that the fast of a traveller is
invalid and observes fast while journeying, and learns about
the rule during the day, his fast becomes void, but if he does
not learn about the rule till Maghrib, his fast is valid.

1729. If a person forgets that he is a traveller or forgets that
the fast of a traveller is void, and observes fast while
journeying, is fast is invalid.

1730. * If a fasting person travels after Zuhr, he should, as a
precaution, complete his fast. If he travels before Zuhr and
had an intention from the previous night to do so, he cannot
fast on that day. As a precaution, he cannot fast on that day even
if he had no intention to travel from the previous night. In
both the cases, he cannot break the fast till he has reached
the limit of Tarakkhus. If he does, he will be liable to give
Kaffarah.

1731. If a traveller in the month of Ramadhan, regardless of
whether he was travelling before Fajr, or was fasting and then
undertook the journey, reaches his hometown before Zuhr or a
place where he intends to stay for ten days, and if has not
committed an act which invalidates a fast, he should fast on
that day. But if he has committed such an act, it is not
obligatory on him to fast on that day.

1732. * If a traveller reaches his hometown after Zuhr, or a
place where he intends to stay for ten days, he cannot fast on
that day.

1733. It is Makrooh for a traveller and for a person who cannot
fast owing to some excuse, to have sexual intercourse or to
eat or drink to his fill, during the day time in Ramadhan.

People on Whom Fasting is Not
Obligatory

1734. Fasting is not obligatory on a person who cannot fast
because of old age, or for whom fasting causes extreme
hardship. But in latter case, he should give one mudd food to
a poor person for every fast.

1735. If a person who did not fast during the month of Ramadhan
owing to old age, becomes capable of fasting later, he should,
on the basis of recommended precaution, give the
qadha.

1736. * Fasting is not obligatory on a person who suffers from a
disease which causes excessive thirst, making it unbearable,
or full of hardship. But in the latter case, that is,
of hardship, he should give one mudd of food to poor, for
every fast. At the same time, as a recommended precaution,
such a person may not drink water in a quantity more
than essential. If he recovers later, enabling him to fast,
then as a recommended precaution, he should give qadha for the
fast.

1737. * Fasting is not obligatory on a woman in advanced stage
of pregnancy, for whom fasting is harmful or for the child she
carries. For every day, however, she should give one mudd of
food to poor. In both the cases, she has to give qadha for the
fasts which are left out.

1738. * If a woman is suckling a child, whether she is the
mother or a nurse, or suckles it free, and the quantity of her
milk is small, and if fasting is harmful to her or to the
child, it will not be obligatory on her to fast. And she
should give one mudd of food per day to poor. In both the
cases, she will later give qadha for the fasts left out. But this
rule is specifically applicable in a circumstance where this
is the only way of feeding milk to the child - (as an
obligatory precaution). But if there is an alternative, like, when
more than one woman offer to suckle the child, then
establishing this rule is a matter of Ishkal.

Method of Ascertaining the First Day of a
Month

1739. * The 1st day of a month is established in the following
four ways:

(i) If a person himself sights the moon.

(ii) If a number of persons confirm to have sighted the moon and
their words assure or satisfy a person. Similarly, every other
thing which assures or satisfies him about moon having being
sighted.

(iii) If two just (Adil) persons say that they have sighted the
moon at night. The first day of the month will not be
established if they differ about the details of the new moon.
This difference can be either explicit or even implied. For
example, when a group of people goes out in search of a new
moon and none but two Adils claim to have seen the new moon,
though, among those who did not see, there were other Adils equally
capable and knowledgeable, then the testimony by the first two
Adils will not prove the advent of a new month.

(iv) If 30 days pass from the first of Sha'ban , the 1st of
Ramadhan will be established, and if 30 days pass from the 1st
of Ramadhan the 1st of Shawwal will be established.

1740. The 1st day of any month will not be proved by the verdict
of a Mujtahed and it is better to observe
precaution.

1741. The first day of a month will not be proved by the
prediction made by the astronomers. However, if a person
derives full satisfaction and certitude from their findings,
he should act accordingly.

1742. * If the moon is high up in the sky, or sets late, it is
not an indication that the previous night was the first night
of the month. Similarly, if there is a halo round it, it
is not a proof that the new moon appeared in the previous
night.

1743. If the first day of the month of Ramadhan is not proved
for a person and he does not observe fast, and if it is proved
later that the preceding night was infact the night
of Ramadhan, he should observe qadha of that day.

1744. * If the first day of a month is proved in a city, it is
also proved in other cities if they are united in their
horizon. And the meaning of having a common horizon in
this matter is that if new moon was sighted in a city, there
would be a distinct possibility of sighting it in the other
cities, if there were no impediments, like, the clouds
etc.

1745. The first day of a month is not proved by a telegram
except when one is sure that the telegram is based on the
testimony of two Adils, or on a source which is reliable
in the eyes of Shariah.

1746. If a person does not know whether it is the last day of
Ramadhan or the first of Shawwal, he should observe fast on
that day, and if he comes to know during the day that it is
the first of Shawwal, he should break the fast.

1747. * If a prisoner cannot ascertain the advent of Ramadhan,
he should act on probability and he should act on a
probability which in his estimation is stronger. But if even
that is not possible, he may consider a month which he strongly
feels to be Ramadhan and fast; however, he should keep that
month in view so that if it later transpires that he kept
fasts before Ramadhan, he will give the qadha. And if it
transpired that it was Ramadhan or after it, he does not have
any liability of qadha.

Haraam and Makrooh Fasts

1748. It is haraam to fast on the day of Eid-ul-Fitr and
Eid-ul-Azha. It is also haraam to fast with the Niyyat of
first fast of Ramadhan on a day about which he is not sure
whether it is the last day of Sha'ban or the first of
Ramadhan.

1749. It is haraam for a wife to keep a Mustahab fast if by so
doing she would not be able to attend to her duties to her
husband. And the obligatory precaution is that even if she can
attend to her duties towards her husband, she should not observe a
Mustahab fast without his permission.

1750. * It is haraam for the children to observe a Mustahab fast
if it causes emotional suffering to their parents.

1751. * If a son observes a Mustahab fast without the permission
of his father, and his father prohibits him from it during the
day time, the son should break the fast if his disobedience
would hurt the feeling of his father.

1752. * If a person knows that fasting is not harmful to him, he
should fast even if his doctor advises that it is harmful. And
if a person is certain or has a feeling that fasting
is harmful to him, he should not fast even if the doctor
advises for it, and if he fasts in these circumstances, his
fast will not be valid if it turns out that the fast was actually
harmful, or if it was not kept with the Niiyyat of
Qurbat.

1753. * If a person has a strong feeling that it is harmful for
him to fast, and owing to that feeling, fear is created in his
mind, and if that feeling is commonly acceptable, he
should not observe fast, and if he does, it will not be valid
in the way described in the foregoing rule.

1754. If a person who believes that fasting is not harmful to
him, observes fast and realises after Maghrib that it was
considerably harmful to him, he should, on the basis
of obligatory precaution, give the qadha of that
day.

1755. Besides the fasts mentioned herein, there are other haraam
fasts also, the details of which are found in relevant
books.

1756. It is Makrooh to fast on 'Ashura (10th of Muharram). It is
also Makrooh to fast on the day about which one is not sure
whether it is the day of 'Arafa or Eid-ul-Azha.

Mustahab Fasts

1757.* Fasting is Mustahab on every day of a year except those
on which it is haraam or Makrooh to observe a fast. Some of
them which have been strongly recommended, are mentioned
here:

(i) The first and last Thursday of every month and the first
Wednesday after the 10th of a month. If a person does not
observe these fasts it is Mustahab that he gives their
qadha. And if he is incapable of fasting, it is Mustahab for
him to give one mudd of food or prescribed coined silver to
poor.

(ii) 13th, 14th and 15th day of every month.

(iii) On all days of Rajab and Shaban or on as many days as it
is possible to fast, even though it may be one day
only.

(iv) The day of Eid Nawroz.

(v) From the 4th up to the 9th of the month of
Shawwal.

(vi) The 25th and 29th day of the month of Zi qa'da.

(vii) From the 1st day to the 9th day (i.e. 'Arafa day) of the
month of Zil hajj. But if, it is not possible for one to
recite the Duas of 'Arafa due to weakness caused by fasting, it
is Makrooh to fast on that day.

(viii) The auspicious day of Ghadir (18th Zil hajj).

(ix) The auspicious day of Mubahala (24th Zil hajj).

(x) The 1st, 3rd and 7th day of Muharram.

(xi) The birthday of the Holy Prophet (17th Rabi'ul
awwal).

(xii) 15th day of Jumadi'ul oola.

Fasting is also recommended on 27th of Rajab - the day the
Prophet (s.a.w.a.) declared his Prophethood.

If a person observes a Mustahab fast, it is not obligatory on
him to complete it. In fact, if one of his brethren-in-faith
invites him to a meal, it is Mustahab that he accepts
the invitation and breaks the fast during the day time even if
it may be after Zuhr.

Mustahab Precautions

1758. It is Mustahab for the following persons that even if they
may not be fasting, they should refrain from those acts in the
month of Ramadhan which invalidate a fast:

(i) A traveller who has committed an act during his journey
which makes a fast void and reaches his hometown before Zuhr,
or the place where he intends to stay for ten days.

(ii) A traveller who reaches home after Zuhr or at a place where
he intends to stay for ten days. The same rule applies if he
reaches such places before Zuhr and if he has already broken
his fast while journeying.

(iii) A patient who recovers after Zuhr or even if he recovers
before noon, though he may have committed acts which
invalidate fast. And if he has not committed any such
act, then his obligation has been explained in rule no.
1576.

(iv) A woman who becomes Pak from Haidh or Nifas during day
time.

1759. It is Mustahab that a person breaks his fast after
offering Maghrib and Isha prayers. However, if he feels
terribly inclined to eat, so much that he cannot concentrate on
the prayers, or if someone is waiting for him, it is better
that he should break his fast first and offer the prayers
later. However, as far as possible, he should try to offer the
prayers during the prime time (Fadheelat).

Part 3

A CODE OF PRACTICE FORMUSLIM IN THE WEST -Fasting

Chapter 1
Introduction

The noble Prophet Muhammad (s.a.w.) gave an impressive sermon
welcoming the month of Ramadhãn. He said:

“O people! The month of Allãh with its blessings, mercy and
forgiveness has come upon you. It is the most preferred of all
the months with Allãh; its days are the best of days,
its nights are the best of nights, and its hours are the best
of hours. It is a month in which you have been invited as
guests of Allãh and have been placed among those honoured
by Allãh. Your breathing in it is [like] an act of praising
[Allãh], your sleep an act of worship; your good deeds are
accepted, and your prayers answered. Therefore, ask Allãh with
sincere intentions and pure hearts to help you in fasting and
recitating His Book during this [month]. Indeed damned is he
who is deprived of Allãh’s forgiveness during this august
month.

“O people! The gates of Paradise are wide open during this
month; therefore, ask your Lord not to close them in your face
and the gates of Hell-Fire are locked; therefore, ask your
Lord not to open them for you. Satans are chained; therefore, ask
your Lord not to unfetter them upon you.

 “O people! Whosoever among you improves his character
during this month, he shall have the pass [to cross] over the
Bridge (sirãt) on the day when [people’s] feet shall
slip. Whosoever is lenient with his slaves during this month,
Allãh will be lenient with him in the reckoning of his [deeds
on the Day of Judgement]. Whosoever checks his evil
deeds during this month, Allãh shall withhold His anger from
him on the day he meets Him. Whosoever honours an orphan
during this month, Allãh shall honour him on the day he meets
Him. Whosoever maintains, during this month, contact with his
relations, Allãh will maintain His mercy for him on the day he
meets Him. Whosoever recites a verse from the Qur’ãn during
this month, his reward will be like one who has completed
the recitation of the Qur’ãn during the other
months.”

Imam ‘Ali (a.s.) said, “There are some who fast but will gain
nothing from their fasting except thirst; and there are some
who pray but will gain nothing from their prayer except
tiredness.”

 Imam as-Sãdiq (a.s.) said, “When you fast, your ears,
eyes, hair, skin, and all your limbs should also fast.” He
also said, “Fasting is not only [abstaining] from food and
drink alone. When you fast, protect your tongue from lying;
lower your eye-glances from what Allãh has forbidden [you to
see]; do not fight with one another; do not be jealous of
one another; do not backbite one another; do not abuse one
another; and do not be unjust to one another. Refrain from
false accusation, lying, fighting, suspicion, backbiting,
and slandering. Be those who look forward to the hereafter,
and wait for your days, waiting for what Allãh has promised
for those who have prepared to meet Allãh. You must
have tranquility, sobriety, humility, servility, and
submissiveness of a slave who fears his master; and be fearful
[of Allãh’s chastisement] as well as hopeful [in His
forgiveness].”

For these and other similar ahadith in the books of
hadith and in Mafatihu 'l-Jinan of 'Abbas al-Qummi, p.
235-237.

Chapter 2
General Rules

It is appropriate now to explain some rules of fasting, and
append to them the specific questions and answers concerning
this important Islamic ritual.

98. Among the acts that invalidate fasting is intentionally
eating and drinking. So, if a person who is fasting eats or
drinks by mistake (e.g., he forgot that he was fasting) and
not intentionally, his fasting is in order and there is no penalty
upon him.

99. Among the acts that invalidate fasting of Ramdhãn is
intentionally staying in a state of janãbat until the
beginning of true dawn. So if such a person intentionally
remains in that state without performing major ablution (ghusl)
until the beginning of the true dawn in the month of Ramadhan,
then it is obligatory upon him to refrain from the forbidden
things for the remaining of the day. (As a matter of
obligatory precaution one should abstain with the intention of
“ma fidh dhimma — what is expected of him”.) They should also
make up this fast some other day [after Ramadhan] with the
intention of “ma fidh dhimma” and also incur the penalty,
based on obligatory precaution. If a person is sick and
cannot perform ghusl because of his sickness, he should do
tayammum before true dawn; thereafter, they will be considered
to be in a state of ritual purity. Thus, they will be able to
fast.

100. Among the acts that invalidate fasting in the month of
Ramadhãn is for a woman to remain until true dawn in a state
of ritual impurity caused by menstruation (hayz) or post-natal
bleeding (nifãs) after it had stopped and while it was
possible for her to do major ablution (ghusl). So if she stays
without ghusl till the beginning of true dawn, her situation
will be the same as that of the person in janãbat as mentioned
above. If performing ghusl was not possible for her,
she should take to tayammum.

101. It is preferable for the fasting person not to swallow
phlegm that has reached the mouth, although it is permissible
for him to swallow it. Similarly, it is permissible for him to
swallow the saliva that has gathered in the mouth, even
in large quantities.

102. Discharge of semen during daytime does not invalidate the
fast; and the person should perform ghusl for janãbat for his
salãt. So discharge of semen [during daytime] does not
invalidate fasting.

103. Washing the teeth with brush and toothpaste does not
invalidate the fast as long as the person does not swallow the
saliva that has mixed with the toothpaste. However, the
lingering flavour or taste of the paste that mixes with
the saliva does not affect the fasting.

104. If a Muslim lives in a city that has daylight for six
months and night for six months [e.g., the northern part of
Europe or Canada], it is obligatory for him to move during the
month of Ramadhãn to a city with ‘normal’ day and night so
that he can start fasting, if not, he should move after that month
to fast as qadhã (making up the missed fast). However, if it
is not possible for him to move, then he has to pay
compensation (fidya) instead of fasting; that means giving 750
grams of food [rice or flour] to a poor person per day.

105. If a Muslim lives in a city where daylight in some seasons
is for 23 hours and the night is only for one hour or vice
versa, it is still obligatory on him to fast, if he has the
ability to do so. But if he is not able to fast, the obligation
is forfieted. If it is possible for him to do qadhã later on
[e.g., in other seasons or] by moving to another city, it is
wãjib for him to do the qadhã. If he is unable even to do the
qadhã, it is obligatory on him to pay fidya in lieu of
fasting.

Chapter 3
Questions and Answers

106. Question: Some people come to a city with
the intention of residing therein for some years for a
specific purpose [e.g., education] During this time, they do
not leave their own home-towns for good. When the specific purpose
is accomplished, they leave that city and go to wherever they
like. How should they do their salãt and how should they fast
[in that city]?

Answer: They shall pray fully; they can fast
after having lived in that city for a month just as they do in
their own home-towns.

107. Question: Is it permissible to rely on the
European observatories [i.e., non-Muslim experts] for
determining the timings of true dawn, sunrise, noon,
and sunset for the whole year, including the month of
Ramadhãn, knowing well that it is scientific and very precise
to the minutes and seconds?

Answer: If one is sure of the correctness of
their timings, it is permissible to act upon it. However, one
should know that there are some differences in determining the
true dawn especially in some of the cities in [northern] Europe
[and Canada]; therefore, it is necessary to ascertain that it
is based on the proper view.

108. Question: In some cities, the sun does not
rise at all for days or does not set at all for days or even
more. How should we pray and fast?

Answer: As for salãt, one should, as a matter
of obligatory precaution, observe the closest place that has
night and day in a twenty-four hour period, then say salãt
according to its timings with the intention of mutlaqa [i.e., just
qurbatan ilal lah without specifying whether it is ada (on
time) or qadhã (after time)]. As for fasting, it is obligatory
upon you to move during the month of Ramadhãn to another city
where you can observe fasting of this holy month, or move to
that city after that month to perform it qadhã.

109. Question: Can a person who is fasting in
the holy month of Ramadhãn serve food to
non-Muslims?

Answer: By looking at the issue on its own
merit, there is no problem in it.

110. Question: Would use of a nozzle spray that
facilitates breathing invalidate the fast?

 Answer: If the spray that comes out of
the nozzle enters the respiratory tract and not the passage of
food and drink, it does not invalidate fast.

111. Question: Does the nutrition given,
intravenously invalidate fast irrespective of whether or not
it was absolutely necessary for the patient?

Answer: In both the cases, it does not
invalidate the fasting.

112. Question: Does masturbating during daytime
of Ramadhãn invalidate the fast, regardless of whether or not
it leads to ejaculation? What is the penalty that should be
incurred by one who does so? What is the ruling for a woman
who engages in masturbation during daytime of Ramadhãn,
irrespective of whether or not it leads to
discharge?

Answer: If a person masturbates with the
intention of ejaculating and actually ejaculates, his fast is
rendered invalid and he must make it up by way of qadhã
as well as pay the penalty (kaffãra) which is fasting for two
successive months or feeding sixty poor people. If he
masturbates with the intention of ejaculating but does not
ejaculate, he must complete the fast with the intention of pleasing
the Almighty and then do it qadhã.If he masturbates without
the intention of ejaculating and he does not
normally ejaculate, knowing that discharge is probable and it
actually happens —he has to do qadhã without the penalty.
However, if such a person was confident that no discharge
would take place and it actually happens — no qadhã is required. In
all these cases, there is no difference between a man and a
woman.

113. Question: A believer fasts but does not
know that intentionally getting into state of janãbat
invalidates fasting—what should he do [when he finds
out]?

Answer: It is obligatory on him to make up
those fasts; however, there is no penalty on him as long as he
was [erroneously] convinced that being in a state of janãbat
does not invalidate fast or was unaware of that ruling.

114. Question: According to some jurists, a
person who intentionally invalidates his fast during the month
of Ramadhãn by committing a sin has to pay all three kinds of
penalty [that is, fasting for sixty days, feeding sixty
poor people, and emancipating a slave]. What should a person
therefor do during our time when emancipating a slave is
impossible since there are virtuallyno slaves?

Answer: The penalty of emancipating a slave is
waived when it is no more possible. It should, however, be
clarified that in our view, it is not obligatory to pay all
three kinds of penalty for invalidating a fast during Ramadhãn
by committing a sin. And Allãh knows the best.

115. Question: If the new moon is sighted in
the East, does it apply to us also in the West? And if it is
sighted in America, does it apply to Europe also?

Answer: If the new moon is sighted in the East,
it also applies to the West as long as the latitude of the two
locations are not greatly further away from one another. If
the new moon is sighted in the West, it does not apply to the East
unless it is proven—even by the moon staying on the first
[Western] horizon for the length of time that is longer than
the difference between the sunset of the two locations. [For
example, if the sunset in the Eastern city was half an hour before
the Western city where the moon was sighted, and the moon
stays on the horizon longer than half an hour —the Eastern
city can follow the moon sighted in the Western city.]

In Minhãju ’s-Sãliheen, it says: “The new moon is proven through
the knowledge acquired by sighting or recurring reports etc.,
and through credible reports of its sighting, etc.” In ruling
No. 1044, it says: “If the new moon is sighted in a city, it is
sufficient for other cities, provided they share the same
horizon, in the sense that the actual sighting in the first
city would necessarily be followed with the sighting in the second
city if there were no barriers like clouds, fog, mountains,
etc.” In the light of what has been quoted, the following
questions arise:

116. Question: Would the sighting of the new
moon in cities in the East like Iran, Ahsã’, Qatíf [both in
Arabia], other countries in the Gulf, Iraq, Syria, and Lebanon
necessarily be followed by its sighting in Western countries
like England, France and Germany if there were no barriers
like clouds and fog?

 Answer: Yes, the sighting of the new moon
in an area would necessarily be followed —provided there were
no barriers— in places which are located to its west as long
as they are not far apart on the latitude lines.

117. Question: If the answer to the previous
question is positive, would the occurrence of the sighting of
the new moon in the view of some religious scholars in Eastern
countries be a sufficient evidence for one who is residing in
Western countries even though the sighting of the new moon did
not occur in those places for lack of clear skies?

Answer: It will not be a sufficient evidence
for him or for others. However, if the occurrence of the
sighting from the view point of those religious scholars
attracts trustworthiness in that person that the moon was
actually sighted or proof was established about the sighting
without any counter proof —even in the form of a ruling— that
person can act on what he believes is true.

118. Question: During certain months, it is
declared that the sighting has been proven according to some
religious scholars in some Eastern countries. This is based on
the testemony of those who have sighted the new moon.
Such declarations are usually coupled with the following
facts:

a. The witnesses who sighted the moon and who number around
thirty, for example, are scattered in various cities such as 2
in Isfahan, 3 in Qum, 2 in Yazd, 4 in Kuwait, 5 in Bahrain, 2
in Ahsã’, and 6 in Syria, etc.

b. The sky was clear in a number of cities in the West, and the
believers went out in the attempt to sight the moon; and there
was nothing preventing the sighting.

c. The observatories in England announced that it was impossible
to sight the new moon that evening in England except by using
a telescope; and that its sighting with the naked eye would be
possible only in the following night. So, what is the ruling
in such a case? Please guide us, may Allãh reward
you.

Answer: The criterion is the satisfaction of
the individual himself [1] about the actual sighting [of the
new moon] or [2] the proof of sighting without any
counter claim. In the case mentioned above, satisfaction
is not normally achieved concerning the appearance of the new
moon on the horizon in such a way that it could have
been sighted by the naked eye. On the contrary, one is
satisfied that it was not sighted and that the testimony [of
sightings in the Eastern cities] is based on illusion
and error in sight. And Allãh knows the best.

Chapter 4
Q&A from Book Contemporary Rulings

Q20: A person fasts in the month of Ramadan for several years
and he does not know, due to ignorance, that the ghusl of
janabah is obligatory, so he does not perform ghusl.

A: His fast is correct and no expiation (kaffarah) is obligatory
for him. (FM, p. 402)

Q21: Some allergy sufferers use an apparatus which we call an
ìinhalatorî to assist them in easy breathing. After its
placement in the mouth and pressing it, this apparatus
emits what is like pressurized gas. Can this apparatus be used
at the time of fasting?

 A: Yes. One who uses this (apparatus) remains on his fast
and his fast is valid. (FM, p. 402)

Q22: Food or serum in a plastic bag containing water, sugar and
some medication is administered to a patient by injection
directly into the blood ó due to sic

A: It is not obligatory, although it is more appropriate (for
him) to do so. (FM, p. 403)

Q23: Is it permissible to offer meals to those who are not
fasting ó that is, those with and without an excuse for not
fasting in the month of Ramadan ó whether in restaurants or
in homes, if this offering is not considered disrespectful to
the sanctity of the noble month?

A: It is permissible (to offer meals) to those who have an
excuse (for not fasting) [but not to the others]. (FM, pp.
402-3)

Part 4

Extracts from Jurisprudence Made Easy

Dialogue on Sawm (fasting)

My father commenced his words on the subject of the month of
Ramadhan in a husky trembling voice; the glow in his eyes told
of an inner awe for this month. It is no wonder because it
brings to mind all that which is good, exquisite, beautiful,
blissful, merciful, and forgiving. To reinforce these
concepts, he transported me to the time of the Prophet
(s.a.w.), precisely to his famous sermon welcoming the
approach of the fasting season, “O people! This is the month
of God coming to you with mercy, blessing, and forgiveness; in
the sight of Allah, it is the most superior month; its days,
nights, and hours are the best. In this month you are the
guests of God, enjoying His hospitality. You have
been rendered among those who have won His grace. Your every
breath shall be deemed utterances of glory to His Name, your
sleep a form of worship. Your deeds shall be accepted, your
prayers answered. So, with sincerity and pure hearts, pray to your
Creator to grant you success in fasting this month and
reciting His Book. The wretched is he who is denied the
Almighty’s forgiveness during this august month.

 O men and women! During this month, the gates of
everlasting bliss are ajar; so beseech your Lord not to close
them off to you. The gates of the Fire are closed; so entreat
Him not to open them for you. The devils are in fetters; so
implore Him not set them free lest they should lead you
astray”.

After he related this part of the sermon, he drew my attention
to what I should be doing during this month stressing certain
parts of the sermon. He went on quoting the
Prophet (s.a.w.),“O people! He who provides a meal to a
devout Muslim, at the end of his long day fast, during this
month, his reward from God shall be as great as that
for emancipating a slave, and he can be rest assured of the
forgiveness of his past sins”.

Someone interjected, “O Prophet of God! Not all of us can
afford to provide food for fasting people”. He retorted, “Fear
God, even with half a date. Feed them, for the sake of God,
albeit with a sip of water, because the Almighty grants those a
full reward who have done a small deed, if he could not afford
to do more.

O people! he who strives, during this month, to deal
gently and politely with people, shall be guaranteed passage
to paradise, on the Day when many a foot slips (leading to
hell). Those who minimize the burden of those in their employ
(mulkul yameen), The Lord shall make their reckoning easy. He
who checks his transgression, Allah shall withhold His wrath
from him on the Day of Judgement. Whoever shuns his kinsmen, Allah
shall deny him His mercy on the Day of Reckoning. He who
recites just one verse of the Holy Qur’an, during this month,
Allah shall grant him the reward of having recited the
whole Book in other months”.

No sooner had my father finished relating those segments
of the Prophet’s sermon, he criticised the behaviour of some
fasting Muslims who mistakenly believe that fasting
is abstaining from food and drink per se. To refute such
belief, he quoted Imam Ali (a.s.) as saying, “There is many a
fasting man who yields nothing from his fast other than
thirst. And how many a worshipper whose night prayer gains him
nothing but stress”.

He related another hadith from Imam as-Sadiq (a.s.), “
When you fast, make sure that your hearing, seeing, hair,
skin, and all your faculties refrain (from that which
is incompatible with fasting). The Imam was also reported as
saying, “Fasting should not be confined to abstaining from
food and drink. You should restrain your tongues from telling
lies, cast your eyes away from that which Allah has ordained not to
be looked at. Do not engage in conflict. Do not envy each
other. Do not backbite, swear at or curse one another. Avoid
giving false testimony. Be like one who is anticipating to move to
the next world, counting in the process your days, waiting for
that which God Almighty has promised you, and always taking
stock of your deeds in anticipation of having audience with
Him. Take to God-inspired peace of mind and dignified bearing; take
to submissiveness and humility - the submissiveness of a
slave, fearing his master”.

My father told me a story that took place at the time of
the Prophet (s.a.w.). The Prophet (s.a.w.) heard a woman
calling her maid names. He called for food to be served to
her. She said that she was fasting. He said to her, “Why are
you fasting when you have just called your maid names? Fasting
is not simply abstaining from food and drink. It is a means of
refraining from committing sins by word and deed. How scarce
genuine fasting is and how abundant hunger”.

I felt so humble and said to my father, “It is time I
should fast the month of Ramadhan, and I shall start this
year. However, what is the way to knowing that the month
has started”?

 You should be able to know that by sighting the new
moon in your country or nearby countries that share the same
horizon; in other words, if the crescent is sighted in
one country, it should be seen in the other, were it not for
natural barriers, such as clouds, mountainous terrain, and the
like.

 What is the proof of sighting the moon?

 The evidence could be one or more of the
following:

1. You have sighted it yourself.

2. The testimony of two men of impeccable character,
provided that you do not have any knowledge of instances that
they may be wrong, and that you do not dispute
their testimony.

 3. The lapse of thirty days on the month of Sha’ban,
thus reaching certitude that Sha’ban has come to an end and
that Ramadhan shall commence.

4. When the news of the birth of the moon of Ramadhan
becomes commonplace that you are sure of the
sighting.

 Suppose I did not know whether it will be the start
of Ramadhan, and I intend to fast tomorrow. How would this day
be treated?

You make your niyyah as though this day was of Sha’ban.
If, however, during the day it was announced that it was the
first day of Ramadhan, you rectify the niyyah and your fast
shall be in order; i.e. there shall be no need for you to fast
instead.

 How would I know that Ramadhan has drawn to a close
and that the month of Shawwal has started?

 In the same way/s you have come to know of the
sighting, and/or the start, of Ramadhan.

 All right. If I have concluded that I sighted the
moon of Ramadhan?

 You should fast. So too should every Muslim who is
adult, sane, and sure that fasting would not endanger their
health, nor on a journey, or in a comma.

 As for women, they should be fasting, provided that
they are not in a state of haydh or nifas, for they are not
required to fast. They must, though, make up for the days
of fasting they missed out at a later date.

 Should someone fear that fasting may harm them, what
should they do?

 He who fears for himself of falling ill as a result
of fasting is not required to fast. Nor is he who believes
that fasting would worsen his poor state of health in any way, be
it hampering his recovery or increasing his pain. This should,
however, be commensurate with what is generally accepted in
these circumstances.

 What about the person who is on a
journey?

 If he sets out for a journey after zawaal, [he
should continue with his fast]. Should he set out before dawn,
he should not fast.

 What if he travels after dawn?

 In this case, [fasting is not in order, irrespective
of whether or not it was clear in his mind that he intended to
travel the evening before]. He should, therefore, do
qadha.

 If I want to fast, how should I go about it? -
You should make niyyah, of seeking proximity to and pleasure of
Allah, the Most High, for fasting from the onset of dawn to
sunset.

 Doesn’t fast mean abstention? - Yes.

 What should I abstain from?

 You should abstain from nine things believed to
cause a fasting person to break fast.

1 and 2. Deliberate eating and drinking, be it little or
much.

 What if I did not do it on purpose?

 As long as you did it inadvertently, your fast
should be in order.

 Can I rinse my mouth with water without swallowing
it?

 Yes, you can do that. If, however, the intention of
rinsing was to seek cooling off and the water found its way to
your stomach, you should make up for that day (qadha).

Yet, if you swallowed the water unknowingly, you
don’t have to do qadha.

 Can I dip my head in water, taking precautions, in
the process, not to let water find its way to my
stomach?

 Yes, you can do that, albeit it is absolutely
makrooh.

3. [Deliberately telling lies to Allah, or His Messenger
(s.a.w.), or the Infallible Imams (a.s.)].

4. Deliberate sexual intercourse.

 What about the fasting man and his wife?

 They can have sexual intercourse outside fast
times.

5. All kinds of masturbation.

6. Deliberate staying in a state of janabah until
dawn.

If a person had a sexual intercourse that rendered
them in a state of janabah, they should do ghusl before the
onset of fajr (dawn), so that they are tahir to embark on
fast.

 Suppose I entered a state of janabah during the
night, but could not do ghusl due to being unwell, for
instance, what should I do?

 You should do tayamum before the onset of
dawn.

 What about women?

 If they become tahir after being in either a state
of haydh or nifas, they must do ghusl before the onset of
dawn, so that they fast while in a state of tahara.

 Suppose I was asleep during the day, and dreamed
having a sexual intercourse precipitating ejaculation. What
should I do?

 The emission of semen in this case should not render
the fast invalid. It should be in order, even without
performing ghusl.

7. [Deliberate inhaling of air laden with thick smoke or
dust].

8. Deliberate throwing up.

 What if this takes place beyond one’s
control?

 It wouldn’t invalidate one’s fast.

9. Intravenous injection with water or other
liquids.

 Should a fasting person intentionally commit any of
the aforesaid acts, what should they do?

They should refrain from committing those acts and make
amends according to the following detail:

a. Should a fasting person remain in a state of janabah on
purpose until the onset of dawn, they should abstain during
the day [Let their abstention be in a form of
alqurbal mutlaqah, i.e. without specifying that this
abstention is for the obligation of fast of Ramadhan or out of
courtesy thereof].

b. In the case of lying to Allah, His Messenger, or
inhaling thick smoke or dust, [they should abstain from eating
or drinking for the rest of the day in compliance with
the lawful injunction is either to carry out the obligation of
fast or to abstain, i.e. from eating and drinking out of
respect].

c. For nullifying one’s fast due to committing any of the
other acts, [they should abstain for the rest of the day out
of respect for the lawful injunction]. In addition, one has to
make up for the days that have been rendered invalid and pay
an expiation. This could take the form of either emancipating
a slave, feeding sixty poor people, or fasting two consecutive
months for each day of fasting that had been rendered null.
This is so, irrespective of whether rendering fast invalid was by
something lawful (halal), such as drinking water, or unlawful
(haraam), such as drinking alcohol or masturbation.

 How would you feed sixty poor people?

 You could serve them with food, making sure that
they had their fill. You could also supply them with
foodstuffs by giving them approximately 750 gm each, of either
dates, wheat, flour, rice, moong beans or the like for every
day that you missed by default. You, cannot, however, give
them money instead.

You could do so, though, only by way of proxy, i.e.
by authorizing the poor person to buy the foodstuff on your behalf
and take possession of it.

 What if I was not able to fast any days of Ramadhan
for a valid reason, such as sickness, or travel?

 You could make up for any number of days by fasting
during the year, except for the days of the two eids (al-Fitr,
and al-Adh’ha).

 Suppose my illness continued until the next
Ramadhan. How should I go about it?

 You won’t be required to do qadha. Instead, fidya
(redemption from certain religious obligations by a material
donation or ritual act), becomes due. In this case, you
should give to the poor by way of sadaqah 750 gm of food for
each day that you missed.

 Having said that, I must remind you of the
following:

1. It is not permissible to fast on either the first day
of Eidul Fitr or the first day of Eidul Adh’ha, be it qadha or
for any other purpose.

2. [The eldest son of the deceased should make up for any
period of fast that his father had missed out during his
lifetime for a valid reason. So to are the periods of fast
the father did not do, even though he was able to do so. This
can, however, be done by the son, if he was not a minor at the
time of his father’s death nor was denied
his inheritance].

3. There are certain categories of people who are allowed
not to fast:

a. The elderly, who cannot fast, or fasting could cause
them aggravation or difficulty. In this case they should
resort to fidya, by donating 750 gm of wheat, which is
preferable, for every day they did not fast. They are, though,
not required to do qadha.

b. The expectant mother, who is approaching the date of
delivery, and who feels that fasting could entail danger to
her wellbeing or that of her baby. In this case, she
should make up for the days missed later.

c. The nursing mother, who is experiencing a lack of milk,
and whose fast could harm her or her baby, [provided that she
was the only source of her boy’s suckling]. Conversely, it is
not permissible for her not to fast. If, however, it was
permissible for her not to fast, she must make up for the days
she missed. However, it is incumbent on both, the nursing
mother and expectant mother to make amends by donating 750 gm
of food for every day they did not fast.

 4. Like prayer, which is either obligatory or
voluntary, fasting can be either too. Rather, it is one of
such voluntary acts of worship that are strongly recommended -
tradition has it, “It is a refuge from hell”, “It is a form of
zakat that renders the body pure”, “By it the worshipper
enters paradise”, etc. It has been related that fasting in the
following days and occasions is highly rewarding:

a. Three days in each month, preferably the first and last
Thursday of the month and the first Wednesday of the last ten
days of it.

b. The anniversary of the birthday of the Prophet (s.a.w.)
and the day he was summoned to declare his
Prophethood.

c. The Day of al-Ghadeer (Celebrating the appointment, by
the Prophet ‘s.a.w.’, of Imam Ali ‘a.s.’ as his
successor).

d. The 25th day of Thil Qi’dah.

e. The 24th day of Thil Hijjah.

f. The whole, or part, of Rajab.

g. The entirety, or part thereof, of
Sha’ban.

And last, but not least, my father narrated to me this
tradition from Imam as-Sadiq (a.s.), “In order that your fast
be fully accepted, you should give zakat”, meaning zakatul fitra
(a specified type of religious dues paid by the worshippers
when they complete the fasting of Ramadhan).

My father added that it is incumbent on every adult who is
sane and has provisions for the entire year to set aside
zakatul fitra for himself and his dependants, be they
members of his immediate family or others, and be they
children or adults, including those guests who arrive on the
eve of Eid [or after it has set in].

The amount of zakatul fitra, per head, is three kg. of
wheat, barley, dates, raisins, other foodstuffs, or their
value in money. It has to be set aside on the eve of Eid, or on the
day of Eid [before prayer, for those who performed it], and up
to zawaal for those who did not say the Eid prayer.

This should be paid to the poor and the needy, who are
eligible to receive income support from monetary tax (zakatul
maal). (See Dialogue on Zakat).

It is to be noted, however, that the zakat of those who
are not of a Hashimite descent is not halal for the
Hashimites.

Zakatul Fitra should not be given to one’s dependants,
such as father, mother, wife, and offspring.

All the books quoted above are available as a download
from www.najafi.org/book

 [image: IslamicMobility]

 www.islamicmobility.com

 "Wisdom is the lost property of the Believer, let him claim it wherever he finds it" - Imam Ali (as)

OPS/images/cover.png
IS LAMIC IS

FASTING

OPS/images/logo-feedbooks-tiny.png
QD ISLAMIC
MOBILITY.COM

OPS/images/logo-feedbooks.png
[SLAMICMOBILITY.COM

IN THE AGE OF INFORMATION
IGNORANCE IS A CHOICE

