

British Library Cataloguing-in-Publication Data A catalogue record for this book is available from the British Library

ISBN 978-1-898449-72-0

© Copyright 2009 The World Federation of KSIMC

Published by

The World Federation of Khoja Shia Ithna-Asheri Muslim Communities **Registered Charity in the UK No. 282303**

The World Federation is an NGO in Special Consultative Status with the Economic and Social Council (ECOSOC) of the United Nations

Islamic Centre - Wood Lane, Stanmore, Middlesex, United Kingdom, HA7 4LQ Tel: +44 1923 823 606 · Fax: +44 1923 823 132

www.world-federation.org

Typesetting & Cover Design by the Islamic Publishing House (www.iph.ca)

Printed in Canada by Friesens Corporation www.friesens.com

In the Name of Allāh, the Most Gracious, the Most Merciful

Introduction

The Noble Prophet (blessings of Allāh be upon him and his family) has said:

مَنْ حَفِظَ عَلى أُمَّتِي أَرْبَعِينَ حَدِيثًا يَنْتَفِعُونَ بِهَا بَعَثَهُ اللَّهُ يَوْمَ الْقَيَامَةِ فَقَيهاً عَالِماً.

"A person from my nation who memorizes forty traditions pertaining to those issues of religion which one is in need of, will be resurrected by Allāh on the Day of Judgement as a person with deep insight into the faith and as a scholar."

In following the above hadith, The World Federation of KSIMC has embarked upon publishing a series of booklets of 40 ahādith (traditions) on different subjects. The ahādith that have been selected from various sources are short, simple, easy to understand and to memorise. It is envisaged that the booklets will not only be useful for scholars, teachers and students, but will be of benefit to the Ummah at large.

This particular collection of aḥādīth was compiled and translated into English by Muhammed Reza Tajri.

The World Federation extends its appreciation to Br. Muhammed for his efforts in the translation of this work. May Allāh (Free from imperfections and Exalted is He) accept this work as a further attempt by The World Federation to propagate Islām.

TABLE OF CONTENTS

Forewordi	
1.	Zakāt - A Bridge of Islām 1
2.	Zakāt and its Importance 2
3.	Zakāt is Coupled with Prayer
4.	Zakāt is Coupled with Prayer and Piety4
5.	The Reason for Zakāt - Helping Others
6.	The Reason for Zakāt - Accountability of the Rich 6
7.	The Reason for Zakāt - Sustaining the Poor
8.	The Reason for Zakāt - A Trial for the Wealthy9
9.	Giving Zakāt Increases Wealth - #1 10
10.	Giving Zakāt Increases Wealth - #2 11
11.	Giving Zakāt Increases Wealth - #3 12
12.	Giving Zakāt Increases Wealth - #4 13
13.	Giving Zakāt Increases Wealth - #5 14
14.	Protecting Wealth with Zakāt - #115

15. Protecting Wealth with Zakāt - #2
16. Protecting Wealth with Zakāt - #317
17. Protecting Wealth with Zakāt - #4
18. Preventing Oneself from Giving Zakāt 19
19. Punishment for the One who does not Pay Zakāt 20
20. Those to Whom Zakāt Should be Paid 21
21. Those to Whom Zakāt Should be Paid 22
22. The Apparent and Hidden Aspects of Zakāt 24
23. There is a Zakāt for Everything - Power
24. There is a Zakāt for Everything - Beauty
25. There is a Zakāt for Everything – Conquest
26. There is a Zakāt for Everything - Triumph
27. There is a Zakāt for Everything - Prosperity
28. There is a Zakāt for Everything - Health
29. There is a Zakāt for Everything - Bravery
30. There is a Zakāt for Everything - Blessings

¢,

31. There is a Zakāt for Everything - Knowledge
32. There is a Zakāt for Everything - Knowledge
33. There is a Zakāt for Everything - Intellect
34. There is a Zakāt for Everything - Status
35. Zakāt on Four Things
36. There is a Zakāt for Everything – Your Organs
37. Zakāt of the Body 39
38. Zakāt of Wealth and Health 40
39. Zakāt of the Body - #2 41
40. The Zakāt of Fițrah 42

¢,

Foreword

The Islamic Education department of The World Federation is to be commended for publishing yet another booklet in the series of forty traditions, this time on the topic of Zakāt. It is particularly pleasing to note that the compiler has included at least five traditions¹ on the ratio legis of this prominent Islāmic injunction, traditions which consistently re-iterate one of the significant purposes of this practice to be the alleviation of poverty. This rationale is entirely in accord with Qur'an 9:60, a verse which enumerates the different recipients of Zakāt, the first two being the 'fuqarā' (poor) and the 'masākīn' (destitute). More importantly however, being creatures blessed with intellects, humans are naturally inquisitive creatures, forever questioning, and being satisfied only when an intellectually convincing response is given. Thus these five traditions serve to respond and satisfy such questions especially with respect to the legislation of Zakāt.

¹ These are traditions, numbers: 5,6,7,8 and 21.

At times there can appear to be a degree of angst and misconception within the Twelver Shi'a Muslim community regarding the payment of Zakāt. This is because the Ja'farī Shi'a law seems to have explicitly limited the items,² which qualify for the Zakāt levy.³ Thus, in the modern era where some economies may have diversified away from being dependent on agrarian, livestock based or mineral based economies, the applicability of Zakat may seem suddenly redundant!⁴ This apprehension is understandable in light of the great emphasis

³ See the tradition of Muhammad al-Tayyār in al-Hurr al-Amili, *Wasāil al-Shi'a* vol. 6, pg 36, cited in S.M. Rizvi, *Zakāt in Shi'a Fiqh*, pg 2, available from: http://www.al-mubin.org/attachments/233Zakat%20revised.pdf as well as from: http://www.dartabligh.org/, and the authentic tradition of Fudhalā from both Imāms al-Bāqir and al-Ṣādiq ﷺ in *Wasail al-Shi'a* vol. 6, pg 34, cited in Bāqir al-Irawāni, *Tafsir Ayāt al-aḥkām min al-Qur'an*, Beirut, 2004, vol. 1, pg 175.

⁴ Imāmī Shī'a legal specifications of Zakāt would of course still perfectly apply to those economies that are agrarian, livestock or mineral based.

ii

² These items are nine in number and they are: (*Coins*): silver and gold, (*Cattle*): camels, cows, sheep and goats; (*Crops*): wheat, barley, dates and raisins. For further details, refer to Āyatullāh Sīstānī, *Islamic Laws*, United Kingdom, 1994, pg 336.

on Zakāt both in the Qur'ān and in the Sunnah⁵ as well as it's coupling with Ṣalāt, the daily ritual prayer, and with the notion of piety.⁶ The arising debates and questions are to be welcomed wholeheartedly as they result in sorely needed clarifications from the scholars and an opportunity to educate the masses. But perhaps this apprehension with regards to Zakāt is misplaced due to the following reasons.

The concept of Zakāt in the Qur'ān and the Sunnah is considerably more expansive than the limited strictures of the law and may be understood at several levels. Arabic dictionaries offer two basic meanings for the tri-literal verb 'z k y' from which the noun 'Zakāt' is derived. The first meaning is 'to thrive, to grow and to increase'.⁷ This meaning is confirmed and aptly reflected in four traditions within this very same

⁵ For examples, see traditions, numbers: 1,2,18 and 19 in this publication.

⁶ For an example, see traditions numbers: 3 and 4 in this publication.

⁷ E.W.Lane, *An Arabic-English Lexicon*, Beirut, 1968, vol.3, pg 406 and J.M.Cowan, *The Hans Wehr Dictionary of Modern Written Arabic*, New York, 1976, pg 379.

publication.⁸ The other meaning offered is 'to become pure, to be just and righteous'.⁹ This meaning may be applied to material items as in Qur'ān 9:103 where the word 'tazakki' is used synonymously with 'tuṭahhir' (to purify)¹⁰ and it can also be applied to the human self as in Qur'ān 87:14, 3:163, 62:2 and 35:18. Thus some of the general verses exhorting to 'Zakāt' may actually be considered to be an exhortation to selfpurification and not a financial levy.

Thereafter, the term 'Zakāt' has been used in the Qur'ān to mean both obligatory Zakāt and general, recommended Zakāt in the sense of charity (Ṣadaqah). Some relevant examples

iv

⁸ See traditions, numbers: 9,10,11 and 12 in this publication.

⁹ E.W.Lane, *An Arabic-English Lexicon*, Beirut, 1968, vol.3, pg 406 and J.M.Cowan, *The Hans Wehr Dictionary of Modern Written Arabic*, New York, 1976, pg 379. The 2nd and 5th forms of this verb specifically mean 'to purify'. See also traditions, numbers: 9 and 38 in this publication where the 2nd from is used and translated as 'purification'. For examples of the 5th form used with the same connotation, see Qur'ān 20:76, 35:18, 79:18.

¹⁰ For more examples, refer to Qur'ān 92: 18, where the 5th form is used in reference to purifying wealth and Qur'ān 18:19, where the 1st form superlative is used in reference to food.

would be Qur'ān 5:55, 19:31, 19:55 and 21:73. Thus Shi'a Muslims may decide to give out any amount from their wealth as charity, a practice that is highly recommended in Imāmī teachings and therefore they would be rightly considered as properly applying the Qur'ānic teachings on Zakāt.

Furthermore, Imāmī law has always considered it to be recommended to pay Zakāt on business goods at 2.5%¹¹ as well as on items which can be weighed or things that grow from the earth, over and above the nine determined items.¹² Thus the scope of Zakāt seems to be wider than previously envisaged.

Finally, this publication itself contains at least fifteen Imāmī traditions which bring to light yet another aspect of Zakāt; that of the various bodily organs as well as the various abstract human endowments such as beauty, knowledge and bravery.

¹¹ See Äyatulläh Sistäni, *Islamic Laws*, United Kingdom, 1994, pg 350 and also pg 336 where Syed Sistäni has ruled Zakāt to be an obligatory precaution on business wealth. See also tradition number 22 in this publication.

² See footnote 3 on page 2 in S.M. Rizvi, Zakat in Shi'a Fiqh.

These traditions inform that the correct use of these organs and endowments is tantamount to paying Zakāt in respect to them.¹³ Therefore, some of the Qur'ānic verses calling to the practice of Zakāt may also be understood in this light.

The institution of Zakāt as taught and encouraged in the Qur'ān is therefore vibrantly alive both in the realm of Imāmī law and ethics. It remains for the community to become versed as to the expansive scope of the term 'zakāt' as well as the legal evidences underlying the limited scope of items liable for the Zakāt levy in Imāmī law.

Finally, it is to be hoped that the Islamic Education team will continue to bring forth more of this genre of literature, in response to the Prophetic tradition¹⁴ which is clearly its inspiration.

Afzal Sumar · London · 9/9/09

¹³ See traditions, numbers: 23, 24, 25, 26, 27, 28, 29, 30, 31, 32, 33, 34, 35, 36 and 37 in this publication.

¹⁴ Refer to page 5 for this Prophetic tradition.

vi

Zakāt - A Bridge of Islām

رُوِيَ عَنِ النَّبِي ﷺ أَنَّهُ قَالَ: أَلزَّكَاةُ قَنْطَرَةُ الْإِسْلاَمِ، فَمَنْ أَدَّاهَا

جَازَ الْقَنْطَرَةَ وَمَنْ مَنَعَهَا إحْتَبَسَ دُوْنَهَا وَهِي تُطْفِئُ غَضَبَ

الرَّبِّ. It has been narrated from the Noble Prophet (blessings of Allāh be upon him and his family), that he said: "Zakāt is the bridge of Islām; so whoever performs it can cross the bridge and whoever withholds it will be detained beneath it. And it (zakāt) extinguishes the anger of the Lord."

Bihār al-Anwār, Volume 74, Page 405

Zakāt and its Importance

رُوِيَ عَنْ أَبِي عَبْدِ اللهِ الصَّادِقِ السِّلا أَنَّهُ قَالَ: مَا فَرَضَ اللهُ عَلىٰ هٰذِهِ الْأُمَّةِ شَيْئاً أَشَدُّ عَلَيْهِمْ مِنَ الزَّكَاةِ، وَفِيْهَا تَهْلِكُ عَامَّتُهُمْ.

It has been narrated from Abī 'Abdillāh (Imām) al-Ṣādiq (peace be upon him), that he said: "Allāh has not imposed anything more serious than zakāt upon this nation – and due to it, many of them shall perish."

2

Al-Kafi, Volume 3, Page 497, and Bihār al-Anwār, Volume 93, Page 22

Zakāt is Coupled with Prayer

رُوِيَ عَنْ أَبِي الْحَسَنِ الرِّضَاءالِسَمْ أَنَّهُ قَالَ: إِنَّ اللَّهَ عَزَّ وَجَلَّ أَمَرَ بِثَلاَثَةٍ مَقْرُوْنٌ بِهَا ثَلاَثَةٌ أُخْرَىٰ: أَمَرَ بِالصَّلاَةِ وَالزَّكَاةِ، فَمَنْ صَلّىٰ وَلَمْ يُزَكِّ لَمْ تُقْبَلْ مِنْهُ صَلاَتُهُ...

It has been narrated from Abil Hasan (Imām) al-Ridā (peace be upon him), that he said: "Indeed Allāh, the Sublime and Glorious, commanded three things and coupled them with three other things: He prescribed the prayer and the zakāt (together). Thus, whoever prays and does not act upon the zakāt, his prayer shall not be accepted from him ..."

Bihār al-Anwār, Volume 93, Page 12

Zakāt is Coupled with Prayer and Piety

رُوِيَ عَنِ الْإِمَامِ الصَّادِقِ السِّلامِ أَنَّهُ قَالَ: لاَ صَلاَةَ لِمَنْ لاَ زَكَاةَ لَهُ، وَلاً زَكَاةً لِمَنْ لاَ وَرَعَ لَهُ.

It has been narrated from Imām al-Ṣādiq (peace be upon him), that he said: "There is no prayer for whom there is no zakāt; and there is no zakāt for whom there is no piety."

Bihār al-Anwār, Volume 81, Page 252

The Reason for Zakāt – Helping Others

رُوِيَ عَنِ الْإِمَامِ الرِّضَاعلِيَةِ: عِلَّهُ الزَّكَاةِ مِنْ أَجْلِ قُوْتِ الْفُقَرَاءِ، وَتَحْصِيْلِ أَمْوَالِ الْأَغْنِيَاءِ. لْأَنَّ اللَّهَ تَبارَكَ وَتَعَالىٰ كَلَّفَ أَهْلَ الصِّحَّةِ الْقِيَامِ بِشَأْنِ أَهْلَ الزَّمَانَةِ وَالْبَلُوَىٰ.

It has been narrated from Imām al-Riḍā (peace be upon him), that he said: "The reason for zakāt is to ensure the sustenance of the poor and to levy the wealth of the rich, for Allāh, the Blessed and Exalted, has charged the people of good health with upholding the affairs of the people afflicted with illness and tribulation."

Bihār al-Anwār, Volume 93, Page 18

The Reason for Zakāt - Accountability of the Rich

وَعَنْ جَعْفَرِ بْنِ مُحَمَّد عليَّلام عَنْ أَبِيْهِ عليَّلام عَنْ آبَائِهِ لَلَهَ فَرَضَ عَلَى أَغْنيَاء عَلِيٍّ أَمِيْرِ الْمُؤْمِنِيْنَ عليَّلام أَنَّهُ قَالَ: إِنَّ اللَّهَ فَرَضَ عَلَى أَغْنيَاء النَّاسِ فِي أَمْوَالِهِمْ قَدْرَ الَّذِي يَسَعُ فُقَرَائَهُمْ. فَإِنْ ضَاعَ الْفَقِيْرُ أَوْ أَجْهَدَ أَوْ عَرَى فَبِمَا يَمْنَعُ الْغَنِيُّ وَإِنَّ اللَّهُ عَزَّ وَجَلَّ مُحَاسِبُ الْأَغْنيَاءَ فِي ذٰلِكَ يَوْمَ الْقِيَامَةِ وَمُعَذِّبُهُمْ عَذَاباً أَلِيْماً.

On the authority of Imam Ja'far ibn Muḥammad (al-Ṣādiq) (peace be upon him), from his father (peace be upon him), from his forefathers (peace be upon them), from 'Ali, Commander of the Faithful (peace be upon him), that he said: "Indeed Allāh has imposed on the rich people a measure that will suffice their poor ones. Thus if the needy one is at a loss, or is overly strained, or is unclothed, then it is due to what the rich one has withheld. And indeed Allāh, the Sublime and Glorious, shall hold the rich ones accountable for that on the Day of

Resurrection and shall punish them with a painful punishment."

Biḥār al-Anwār, Volume 93, Page 28

The Reason for Zakāt - Sustaining the Poor

On the authority of Imām Mūsā ibn Ja'far al-Kādhim (peace be upon him): "Zakāt has only been enforced to ensure the sustenance of the poor and to secure the availability of their wealth."

8

Al-Kafi, Volume 3, Page 498, and Bihār al-Anwār, Volume 93, Page 18

The Reason for Zakāt – A Trial for the Wealthy

عَنْ أَبِي عَبْدِ اللهِ الصَّادِقِ اللهِ : إِنَّمَا وُضِعَتْ الزَّكَاةُ إِخْتِبَاراً للأَغْنِيَاءِ وَمَعُوْنَةً لِلْفُقَرَاءِ. وَلَوْ أَنَّ النَّاسَ أَدَّوا زَكَاةَ أَمْوَالِهِمْ مَا بَقِيَ مُسَلِمٌ فَقِيْراً مُحْتَاجاً، وَلاَسْتَغْنَى بِمَا فَرَضَ اللهُ، وَإِنَّ النَّاسَ مَا افْتَقَرُوا وَلاَ احْتَاجُوا وَلاَ جَاعُوا وَلاَ عَرَوا إِلاَّ بِذُنُوْبِ الْأَغْنِيَاءِ.

On the authority of Abī 'Abdillāh (Imām) al-Ṣādiq (peace be upon him): "Zakāt has only been enforced as a trial for the rich and as a provision for the needy. Were people to carry out the zakāt of their wealth, no Muslim would remain poverty-stricken and needy; he would manage with that which Allāh has decreed. Indeed, people are only impoverished, needy, hungry and unclothed as a result of the sins of the wealthy."

Man La Yahdhuruhu al-Faqih, Volume 2, Page 7

Giving Zakāt Increases Wealth - #1

عَنْ أَمِيرِ الْمُؤْمِنِينَ السِّلام قَالَ: قَالَ النَّبِيُّ عَظَّةٍ: إِذَا أَرَدْتَ أَنْ يُتْرِيَ اللهُ مَالَكَ فَزَكُّه.

On the authority of the Commander of the Faithful (Imām 'Ali) (peace be upon him): the Apostle (blessings of Allāh be upon him and his family) said: "If you wish for Allāh to multiply your wealth, then purify it (through zakāt)."

10

Bihār al-Anwār, Volume 93, Page 23

Giving Zakāt Increases Wealth - #2

فِي وَصِيَّةِ الْإِمَامِ الْبَاقِرِطِيَنَى لِجَابِرِ الْجُعْفِي: الزَّكَاةُ تَزِيدُ فِي الرَّزْق.

As part of the advice of Imām al-Bāqir (peace be upon him) to Jābir al-Ju'fiy: "Zakāt increases sustenance."

Bihār al-Anwār, Volume 93, Page 14

Giving Zakāt Increases Wealth - #3

عَنْ أَمِيرٍ الْمُؤْمِنِينَ اللَّهِ : فَرَضَ اللَّهُ ... الزَّكَاةَ تَسْبِيبًا لِلرِّزْق.

On the authority of the Commander of the Faithful (peace be upon him): "Allāh has made zakāt incumbent in order to generate sustenance."

Nahj al-Balagha, The Peak of Eloquence

Giving Zakāt Increases Wealth - #5

إِنَّ أَبَا عَبْدِ اللهِ الصَّادِقِ السِّلا قَالَ (لِصَاحِبِهِ مُفَضَّلَ): يَا مُفَضَّلَ! قُلْ لْأَصْحَابِكَ يَضَعُوْنَ الزَّكَاةَ فِي أَهْلِهَا وَإِنِّي ضَامِنٌ لَمَا ذَهَبَ

Indeed Abā 'Abdillāh (Imām) al-Ṣādiq (peace be upon him) said to his companion Mufaddhal: "O Mufaddhal! Tell your companions to deposit the zakāt to its rightful persons, and I am a guarantor that it will not be taken away from them."

Bihār al-Anwār, Volume 75, Page 381

Protecting Wealth with Zakāt - #1

عَنْ أَمِيرِ الْمُؤْمِنِينَ السِّيمِ: حَصِّنُوا أَمْوَالَكُمْ بِالزَّكَاةِ.

15

On the authority of the Commander of the Faithful, Imām 'Alī (peace be upon him): "Secure your wealth with zakāt."

Biḥār al-Anwār, Volume 93, Page 13 & Kanz al-Ummal, Volume 15, Page 831

Protecting Wealth with Zakāt - #2

عَنْ أَبِي عَبْدِ اللهِ الصَّادِق السَّلا: مَا ضَاعَ مَالُ فِي بَرٍّ وَلاَ بَحْرٍ إِلاَّ بِتَضْيِيْعِ الزَّكَاةِ، فَحَصِّنُوا أَمْوَالَكُمْ بِالزَّكَاةِ.

On the authority of Abī 'Abdillāh (Imām) al-Ṣādiq (peace be upon him): "Wealth is not lost, neither in the land nor the sea, except due to squandering zakāt. So secure your wealth with zakāt."

Al-Kafi, Volume 3, Page 505, and Bihār al-Anwār, Volume 66, Page 393

Protecting Wealth with Zakāt - #3

عَنْ الْإِمَامِ الْبَاقِرِ اللهِ تَكْلَى وَجَدْنَا فِي كِتَابِ رَسُولِ اللهِ ﷺ ... إِذَا مَنَعُوا الزَّكَاةَ مَنَعَتِ الْأَرْضُ بَرَكَتَهَا مِنْ الزَّرْعِ وَالثِّمَارِ وَالْمَعَادِنِ كلهك

On the authority of Imām al-Bāqir (peace be upon him): "We found in the book of the Messenger of Allāh (blessing be upon him and his family): 'If they (people) withhold zakāt, the earth shall withhold its prosperity in terms of its crops, fruits and all its minerals.'"

Al-Kafi, Volume 3, Page 505, and Bihār al-Anwār, Volume 100, Page 107

Preventing Oneself from Giving Zakāt

عَنِ الْإِمَامِ الصَّادِقِ اللَّلَا: مَنْ مَنَعَ الزَّكَاةَ سَأَلَ الرَجْعَةَ عِنْدَ الْــمَوْتِ، وَهُوَ قَوْلُ اللَّهِ عَزَّ وَجَلَّ: ﴿حَتَّىٰ إِذَا جَآءَ أَحَدَهُمُ الْــمَوْتُ قَالَ رَبِّ ارْجِعُوْنِ. لَعَلِّي أَعْمَلُ صَالِحاً فِيْمَا تَرَكْتُ﴾

On the authority of Imām al-Ṣādiq (peace be upon him): "Whoever withholds zakāt shall beg to return (to the world) at the time of death. On this note Allāh, the Glorious and Sublime, says: '...until death comes to one of them he says: O my Lord return me; that I may perform a righteous deed from what I had left behind.' (Al-Qur'ān, 23:99-100)

Al-Kafi, Volume 3, Page 504 & Bihār al-Anwār, Volume 93, Page 21

Punishment for the One who does not Pay Zakāt

عَنْ الْإِمَامِ الْبَاقِرِ عللتِهِ: إِنَّ اللَّهُ عَزَّ وَجَلَّ يَبْعَتُ يَوْمَ الْقِيَامَةِ نَاساً مِنْ قُبُورِهِمْ مَشْدُوْدَةً أَيْدِيْهِمْ إلَىٰ أَعْنَاقِهِمْ، لاَ يَسْتَطِيْعُونَ أَنْ يَتَنَاوَلُوا بِهَا قِيْسَ أَنْمُلَةٍ، مَعَهُمْ مَلاَئِكَةٌ يُعَيِّرُوْنَهُمْ تَعْييراً شَدِيداً، يَقُولُونَ: هٰؤُلاَء الَّذِينَ مَنَعُوا حَيْرًا قَلِيلاً مِنْ حَيْرٍ كَثِيرٍ، هُؤُلاَءِ الَّذِينَ أَعْطَاهُمُ اللَّهُ عَزَّ وَجَلَّ فَمَنَعُوا حَقَّ اللَّهِ عَزَّ وَجَلَّ فِي أَمُوالِهِمْ.

On the authority of Imām al-Bāqir (peace be upon him): "Indeed Allāh, the Glorious and Sublime, shall resurrect a people from their graves on the Day of Judgement, their hands tied to their necks, unable to move as much as a fingertip. With them will be angels, reviling them vigorously, saying: 'These are those who withheld a little good from the plentiful opulence (that they were given! These are those to whom Allāh, the Glorious and Sublime, had given, but they withheld the right of Allāh from their wealth.'"

20

Al-Kafi, Volume 3, Page 506 & Biḥār al-Anwār, Volume 93, Page 21

Those to Whom Zakāt Should be Paid

عَنِ الْإِمَامِ الصَّادِقِ عليه فِي قَوْلِهِ تَعَالَىٰ: ﴿إِنَّمَا الصَّدَقَاتُ لِلْفُقَرَاءَ... ﴾؛ قَالَ عليه: أَلْفَقِيْرُ الَّذِي لاَ يَسْأَلُ النَّاسَ، وَالْمِسْكِينُ أَجْهَدُ مِنْهُ وَالْبَائِسُ أَجْهَدُ مِنْهُم.

On the authority of Imām al-Ṣādiq (peace be upon him) with regards to the words of Allāh: "Indeed charity is for the poor …" (Al-Qur'ān, 9:60), he said: "The 'faqīr' (poor) is one who does not beg of people, whilst the 'miskīn' (destitute) is in an even more strenuous situation than him; and the 'bā'is' (wretched) is in even more difficulty than them."

Al-Kafi, Volume 3, Page 501

Those to Whom Zakāt Should be Paid

عَنْ أَمِيرِ الْمُؤْمِنِينَ، الإِمَامِ عَلِيَّ عللِتَلام فِي بَيَانِ أَسْبَابِ مَعَايِشِ الْحَلْقِ: أَمَّا وَحْهُ الصَّدَقَاتِ فَإِنَّمَا هِيَ لْأَقْوَامِ لَيْسَ لَهُمْ فِي الإِمَارَةِ نَصِيْبٌ، وَلاَ فِي الْعِمَارَةِ حَظَّ، وَلاَ فِي التِّجَارَةِ مَالُ، وَلاَ فِي الإِحَارَةِ مَعْرِفَةٌ وَقُدْرَةٌ، فَفَرَضَ اللَّهُ فِي أَمْوَالِ الْأَغْنِيَاءِ مَا يَقُوتُهُمْ وَيُقَوِّمُ بِهِ أَوَدَهُمْ... ثُمَّ بَـيَّنَ سُـبْحَانَهُ لِمَنْ هٰذِهِ الصَّدَقَاتُ،

On the authority of the Commander of the Faithful, Imām 'Alī (peace be upon him), in explaining the means of sustenance of the creation: "As for charity, it is only for those who have no share in any rank or position, nor luck in building, nor wealth to trade with, nor knowledge nor capacity to employ anyone. Thus Allāh has made incumbent from the possessions of the wealthy, that which can sustain them and
uphold their provision ... Thereupon, He, may He be Glorified, clarifies who this charity is for, in saying: 'Indeed the charity is only for the needy...' (Al-Qur'ān, 9:60)

Biḥār al-Anwār, Volume 90, Page 48

The Apparent and Hidden Aspects of Zakāt

عَنِ الْإِمَامِ الصَّادِقِ عللِسَلام لَمَّا سَأَلَهُ رَحُلٌ: فِي كَمْ تَجِبُ الزَّكَاةُ مِنَ الْمَال؟ فَقَالَ عللِسَلامَ: الزَّكَاةُ الظَّاهِرَةُ أَمِ الْبَاطِنَةُ تُرِيْدُ؟ فَقَالَ الرَّحُلُ: أُرِيْدُهُمَا جَمِيعاً. فَقَالَ الْإِمَامُ عللِسَلام: أَمَّا الظَّاهِرَةُ فَفِي كُلِّ أَلْفٍ حَمْسَةٌ وَعِشْرُوْنَ، وَأَمَّا الْبَاطِنَةُ فَلاَ تَسْتَأْثِرْ عَلى أَحِيكَ بِمَا هُوَ أَحْوَجُ إِلَيْهِ مِنْكَ.

On the authority of Imām al-Ṣādiq (peace be upon him), when a man asked him: "Upon what amount of wealth is the zakāt incumbent?" He (peace be upon him) replied: "Are you asking about the apparent zakāt or the inward zakāt?" The man responded: "I want (to know about) both of them." So the Imam (peace be upon him) replied: "As for the apparent: twenty-five from every thousand (2.5%); and as for the inward: do not take exclusive possession over your brother, of that to which he is more needy than you"

Al-Kafi, Volume 3, Page 500 & Bihār al-Anwār, Volume 93, Page 39

There is a Zakāt for Everything - Beauty

عَنِ الْإِمَامِ عَلِيٍّ السِّنام: زَكَاةُ الْجَمَالِ الْعَفَافُ.

On the authority of Imām 'Alī (peace be upon him): "The zakāt of beauty is chastity."

26

Mizān al-Hikmah, Narration #7595

There is a Zakāt for Everything - Conquest

عَنِ الْإِمَامِ عَلِيٍّ السِّيمِ : زَكَاةُ الظَّفَرِ الْإِحْسَانُ.

On the authority of Imām 'Alī (peace be upon him): "The zakāt of conquest is kindness."

Mizān al-Hikmah, Narration #7596

There is a Zakāt for Everything - Prosperity

عَنِ الْإِمَامِ عَلِيٍّ عليِّها: زَكَاةُ الْيَسَارِ، بِرُّ الْجِيْرَانِ وَصِلَةُ الْأَرْحَامِ.

On the authority of Imām 'Alī (peace be upon him): "The zakāt of prosperity is goodness to neighbours and maintaining good relations with family."

Mizān al-Hikmah, Narration #7598

There is a Zakāt for Everything - Bravery

عَنِ الْإِمَامِ عَلِيٍّ السِّيمِ : زَكَاةُ الشُّجَاعَةِ، الْجِهَادُ فِي سَبِيلِ اللهِ.

On the authority of Imām 'Alī (peace be upon him): "The zakāt of bravery is fighting in the way of Allāh."

Mizān al-Hikmah, Narration #7600

There is a Zakāt for Everything - Blessings

عَنِ الْإِمَامِ عَلِيٍّ اللَّيهِ : زَكَاةُ النَّعَمِ، اِصْطِنَاعُ الْـــمَعرُوفِ.

On the authority of Imām 'Alī (peace be upon him): "The zakāt of blessings is to bring about beneficence."

32

Mizān al-Hikmah, Narration #7601

There is a Zakāt for Everything - Knowledge

عَنِ الْإِمَامِ عَلِيٍّ اللَّيهِ: زَكَاةُ الْعِلْمِ بَذْلُهُ لِمُسْتَحِقِّهِ، وَإِجْهَادُ النَّفْسِ فِي الْعَمَلِ بِهِ.

On the authority of Imām 'Alī (peace be upon him): "The zakāt of knowledge is its conveyance to the one worthy of it and exerting the self in acting upon it."

Mizān al-Hikmah, Narration #7602

There is a Zakāt for Everything - Knowledge

عَنِ الْإِمَامِ الصَّادِقِ السِّلامِ: إِنَّ لِكُلِّ شَيْءٍ زَكَاةً، وَزَكَاةُ الْعِلْمِ أَنْ بُعَلَّمَهُ أَهْلَهُ.

On the authority of Imām al-Ṣādiq (peace be upon him): "Indeed there is a zakāt for everything; the zakāt of knowledge is to teach it to those worthy of it."

Bihār al-Anwār, Volume 93, Page 136

There is a Zakāt for Everything - Intellect

On the authority of the Commander of the Faithful, Imām 'Alī (peace be upon him): "There is a zakāt for everything, and the zakāt of the intellect is tolerance of the ignorant ones."

Mizān al-Hikmah, Narration #7604

There is a Zakāt for Everything - Status

عَنْ أَمِيرِ الْمُؤْمِنِينَ، الْإِمَامِ عَلِيَّ السِّلام: إِنَّ اللَّهَ فَرَضَ عَلَيْكُمْ زَكَاةَ جَاهِكُمْ كَمَا فَرَضَ عَلَيْكُمْ زَكَاةَ مَا مَلَكَتْ أَيْمَانُكُمْ.

On the authority of the Commander of the Faithful, Imām 'Alī (peace be upon him): "Indeed Allāh has ordained zakāt upon your status, just as he has ordained zakāt on what you possess."

36

Biḥār al-Anwār, Volume 71, Page 223

Ḥadīth Number 35

Zakāt on Four Things

عَنِ الْإِمَامِ الصَّادِقِ السَّلَمِ: أَلْـــمَعْرُوْفُ زَكَاةُ النَّعَمِ، وَالشَّفَاعَةُ زَكَاةُ الْجَاهِ، وَالْعِلَلُ زَكَاةُ الْأَبْدَانِ، وَالْعَفْوُ زَكَاةُ الظَّفَرِ، وَمَا أَدَّيْتَ زَكَاتَهُ فَهُوَ مَأْمُوْنُ السَّلْبِ.

On the authority of Imām al-Ṣādiq (peace be upon him): "Beneficence is the zakāt of blessings; intercession is the zakāt of (having) status; sicknesses are the zakāt of the (physical) bodies; pardon is the zakāt of triumph; and whatever you fulfill the zakāt upon, is then secured from being taken away."

Bihār al-Anwār, Volume 75, Page 268

There is a Zakāt for Everything – Your Organs

عَنِ الْإِمَامِ الصَّادِقِ اللَّلَا: عَلَىٰ كُلِّ جُزْءٍ مِنْ أَجْزَائِكَ زَكَاةً وَاجَبَةٌ لِلَّهِ عَزَّ وَجَلَّ، بَلْ عَلَىٰ كُلِّ شَعْرَةٍ، بَلْ عَلَىٰ كُلِّ لَحْظَةٍ! فَزَكَاةُ الْعَيْنِ النَّظَرُ بِالْعِبْرَةِ وَالْغَضُّ عَنْ الشَّهَوَاتِ وَمَا يُضَاهِيهَا، وَزَكَاةُ الْأُذُنِ إِسْتِمَاعُ الْعِلْمِ وَالْحِكْمَةِ وَالْقُرْآنِ.

On the authority of Imām al-Ṣādiq (peace be upon him): "Upon each one of your limbs, there is an obligatory zakāt for Allāh, the Sublime and Glorified; rather upon every hair (of yours); rather upon every glance! Hence the zakāt of the eye is to take lessons from what you see and to turn the gaze away from carnal desires and their like. The zakāt of the ear is to listen to knowledge, wisdom and the Qur'ān."

Bihār al-Anwār, Volume 93, Page 7

الطلقة Hadith Number 37 Zakāt of the Body عَنْ أَمِيرِ الْمُؤْمِنِينَ الْإِمَامِ عَلِيَّ السَّلام: عَلَيْكَ بِالصَّوْمِ؛ فَإِنَّهُ زَكَاةُ الْبُدَنِ.

On the authority of the Commander of the Faithful, Imām 'Alī (peace be upon him): "Take up fasting, for indeed it is the zakāt of the body."

Bihār al-Anwār, Volume 93, Page 248

Zakāt of Wealth and Health

عَنِ النَّبِيِّ ﷺ أَنَّهُ قَالَ لأَصْحَابِهِ يَوْمًا: مَلْعُوْنُ كُلُّ مَالِ لاَ يُزَكَّى، مَلْعُوْنُ كُلُّ جَسَدٍ لاَ يُزَكَّىٰ وَلَوْ فِي كُلِّ أَرْبَعِيْنَ يَوْماً مَرَّةً. فَقِيْلَ: يَا رَسُوْلَ اللهِ، أَمَّا زَكَاةُ الْمَالِ فَقَدْ عَرَفْنَاهَا، فَمَا زَكَاةُ الْأَحْسَادِ؟ فَقَالَ ﷺ لَهُمْ: أَنْ تُصَابَ بآفَةٍ.

On the authority of the Prophet (blessings of Allāh be upon him and his family) that one day he said to his companions: "Cursed is every wealth which is not purified (with zakāt). Cursed is every body which is not purified, even if it is only once in every forty days." So it was said: "O Messenger of Allāh, as for the zakāt of wealth, we already know it, but what is the zakāt of the bodies?" So he (blessings be upon him and his family) said to them: "That they should be struck with an ailment."

Al-Kafi, Volume 2, Page 258, and Bihār al-Anwār, Volume 78, Page 181

Hadith Number 40 The Zakāt of Fițrah

عَنِ الْإِمَامِ الصَّادِقِ اللَّلَا: إِنَّ مِنْ تَمَامِ الصَّوْمِ إِعْطَاءَ الزَّكَاةِ - يَعْنِي الْفِطْرَةَ - كَمَا أَنَّ الصَّلاَةَ عَلىٰ النَّبِي ﷺ مِنْ تَمَامِ الصَّلاَةِ، لْأَنَّهُ مَنْ صَامَ وَلَمْ يُؤَدِّ الزَّكَاةَ فَلاَ صَوْمَ لَهُ إِذَا تَرَكَهَا مُتَعَمِّداً.

On the authority of Imām al-Ṣādiq (peace be upon him): "Indeed as part of the completion of the fast (in the month of Ramaḍān), is to give the zakāt – which means the 'fiṭra'; just as sending blessings upon the Apostle (blessings of Allāh be upon him and his family) is a part of the completion of the prayer; for indeed whosoever fasts but does not perform the zakāt (of fiṭra) and abandons it intentionally, it is as if he has not fasted at all."

Man La Yahdhuruhu al-Faqih, Volume 2, Page 183

Other Publications by The World Federation

1. *Islamic Laws - English Version of Tawḍḥīul Masāʾil* by Āyatullāh al-ʿUẓmā al-Ḥājj as-Sayyid ʿAli al-Ḥusaynī as-Sīstānī; translated by the late Mulla Asgharali M.M. Jaffer

2. *A Restatement of the History of Islam and Muslims* by the late Sayyid Ali Asghar Razwy

3. *al-Amālī - Dictations of Shaykh al-Mufīd* by Shaykh Muḥammad ibne Muḥammad al-Nuʿman; translated by the late Mulla Asgharali M.M. Jaffer

4. Nahjul Balāgha Revisited by the late Mulla Asgharali M.M. Jaffer

5. *The Role of Ahlul Bayt in the Preservation of Islam* by 'Allāmah Sayyid Murtaḍā 'Askarī; translated by the late Mulla Asgharali M.M. Jaffer

6. Fiqh and Fuqahā by the late Mulla Asgharali M.M. Jaffer

7. Pearls of Wisdom by the late Mulla Asgharali M.M. Jaffer

8. *The Collection and Preservation of Qur'ān* by Āyatullāh al-'Uẓmā al-Ḥājj as-Sayyid Abūl Qāsim al-Khū'ī; translated by the late Mulla Asgharali M.M. Jaffer

9. *Anecdotes for Reflection - Part I* by Sayyid Ali Sadaaqat; translated by Shahnawaz Mahdavi

10. *The Islamic Moral System: Commentary of Sūrah Ḥujurāt* by Āyatullāh Jaʿfar Subḥānī; translated by Saleem Bhimji *Published in co-operation with the Islamic Humanitarian Service [www.al-haqq.com]*

11. *Tafsir of the Noble Qur'ān: Sūratul Jinn* by Āyatullāh al-'Uẓmā al-Ḥājj ash-Shaykh Nāṣir Makārim Shīrāzī; translated by Saleem Bhimji *Published in co-operation with the Islamic Humanitarian Service [www.al-haqq.com]*

12. *40 Ḥadith: Month of Ramaḍān* by Shaykh Mirmanafi; translated by Shahnawaz Mahdavi

13. *40 Ḥadith: Tablīgh* by Shaykh Mirmanafi; translated by Shahnawaz Mahdavi

14. *40 Ḥadith: ʿAzādārī* by Shaykh Ray Shahri; translated by Shahnawaz Mahdavi

15. *40 Ḥadith: Qurʾān* by Sayyid Majid Adili; translated by Arifa Hudda and Saleem Bhimji

16. *Islam and Religious Pluralism* by Āyatullāh Murtadhā Muṭahharī; translated by Sayyid Sulayman Ali Ḥasan *Published in co-operation with the Islamic Publishing House [www.iph.ca]*

17. *Guiding the Youth of the New Generation* by Āyatullāh Murtadhā Muṭahharī; translated by Saleem Bhimji

18. 40 Hadith: Prophet 'Isā, translated by Shahnawaz Mahdavi

19. *Anecdotes for Reflection - Part II* by Sayyid Ali Sadaaqat; translated by Shahnawaz Mahdavi

20. *Jesus on Ethics* - compiled by the Islamic Education Board of the World Federation; translated by Dr. Muḥammad Legenhausen

21. *Manifestations of the All Merciful* by Abu Muḥammad Zainul Abideen

22. A Short Treatise on the Divine Invitation by Muhammad Khalfan

23. *Essence of Worship: Ṣalāt [40 Ḥadith]* by Shaykh Ray Shahrī; translated by Shahnawaz Mahdavi

24. *Lofty Status of Parents [40 Ḥadith]* by Shaykh Ray Shahrī; translated by Shahnawaz Mahdavi

25. *The Spiritual Journey – Ḥajj [40 Ḥadith]* by Maḥmud Mahdīpūr; translated by Saleem Bhimji

26. *Completion of Islām – Ghadeer [40 Ḥadith]* by Maḥmud Sharifī; translated by Saleem Bhimji

27. *180 Questions – Volume 1* by Āyatullāh al-ʿUẓma al-Ḥājj ash-Shaykh Nāṣir Makārim Shīrāzī; translated by Shahnawaz Mahdavi

28. *Anecdotes for Reflection - Part III* by Sayyid Ali Sadaaqat; translated by Shahnawaz Mahdavi

29. *Jesus on Ethics [Second Edition]* - compiled by the Islamic Education Board of the World Federation; translated by Dr. Muḥammad Legenhausen 30. *Islam and Religious Pluralism [Second Edition]* by Āyatullāh Murtadhā Muṭahharī; translated by Sayyid Sulayman Ali Ḥasan

31. *Introduction to the Science of Tafsir of the Qur'ān* by Āyatullāh Ja'far Subḥānī; translated by Saleem Bhimji

32. *Faith and Reason* by The Porch of Wisdom Research Institute; translated by a Group of Muslim Scholars

33. *180 Questions – Volume 2* by Āyatullāh al-ʿUẓma al-Ḥājj ash-Shaykh Nāṣir Makārim Shīrāzī; translated by Shahnawaz Mahdavi

34. *40 Ḥadith: The Savior of Humanity: Imām al-Mahdi in the Eyes of the Ahlul Bayt* by Abdul Rahim Mugahi; translated by Saleem Bhimji

35. *From Marriage to Parenthood: The Heavenly Path*, compiled by Abbas and Shaheen Merali

36. *The Sacred Effusion – Reflections on Ziyārat ʿĀshūrāʾ of Sayyid al-Shuhadāʾ al-Ḥusayn b. ʿAlī (peace be upon him) – Volume 1* written by Shaykh Muhammad M. Khalfan

37. *40 Ḥadith: The Sublime Purification - Zakāt -* compiled and translated by Muhammed Reza Tajri