ZAKAT:

The Muslim' wealth tax: One must pay 2.5 % of one's yearly savings above certain amount to the poor and needy Muslims.

Az-Zakat

Imam Ibn ul Qayyim al Jawziyyah

Of the five fundamentals of Islam, Zakat occupies the second position (after the shahada), the first being prayer. This word is derived from the verb 'Zaka', which means: 'It (a plant) grew.' The second derivative of this word carries the sense of purification, e.g., 'Qad aflaha man zakkaha (he is indeed successful who purifies himself). Spending the wealth for the sake of Allah purifies the heart of man of the love of material wealth. The man who spends offers that as a humble gift before the Lord and thus affirms the truth that nothing is dearer to him in life than the love of Allah and that he is fully prepared to sacrifice everything for His sake. There is no burden of obligation on one who receives Zakat, but a sense of thankfulness and gratitude on the part of the giver, since has been enabled by the recipient to discharge his obligation that he owes to Allah and society. Zakat is paid on surplus of wealth that is left over after the passage of a year. It is thus a payment on the accumulated wealth. Leaving aside animals and agricultural yield, Zakat is paid at almost a uniform rate of 2 $\frac{1}{2}$ %.

The minimum standard of surplus wealth over which Zakat is charged is known as 'Nisab'. It differs with different kinds of property, the most important being nearly 21 OZ in case of silver and 3 OZ in case of gold. The Nisab of cash is the same as that of gold and silver. Twenty percent of buried treasure, i.e. wealth that does not imply exertion of effort in collecting it; as for agricultural crops that require labour to gain, Zakat would be 10% and it is known as `Ushur (tenth). If the land is irrigated by artificial methods, one-twentieth part of the yield is to be paid as Zakat. Should the land producing the yield be in need on constant labour and catering, then the owner is bound to pay one-fortieth of the produce. There is no Zakat on less than five camels, but if the person pays it out of his own sweet will that would be a voluntary act of charity. Upon five camels the Zakat is one goat, provided they subsist upon pasture throughout the year, because Zakat is due only upon such camels as live on pasture and not upon those which are fed in the house with fodder. One goat is due upon any number from fourteen to nine, and two goats on any number from ten to fourteen. There on any number of camels from twenty-five to thirty-five, the Zakat is a 'Bint-al-Makhaz', that is, a camel's yearling colt.

No Zakat is due upon fewer than forty goats and upon forty goats that feed for the greater part of the year upon pasture, there is due, at the expiration of the year, Zakat of one goat. One goat is due on thirty cows. As for horses, no Zakat is due on them in the light of the Holy Prophet's guidance.

The objects and persons on whom Zakat is to be spent are included in the following verse: "The alms are only for the poor and the needy, and for those employed in connection therewith, and for those whose hearts are to be reconciled, and for the (freeing of) slaves, and for those in debt, and for the cause of Allah, and for the wayfarer – an ordinance from Allah. And Allah is All-Knowing, Wise." [9:60]

Zakaah al-Fitr

Dr. Abu Ameenah Bilal Philips

MEANING

Zakaah al-Fitr is often referred to as Sadaqah al-Fitr. The word Fitr means the same as Iftaar, breaking a fast and it comes from the same root word as Futoor which means breakfast. Thus, Islamically, Zakaah al-Fitr is the name given to charity which is distributed at the end of the fast of Ramadaan.

CLASSIFICATION

Sadaqah al-Fitr is a duty which is Waajib on every Muslim, whether male or female, minor or adult as long as he/she has the means to do so.

The proof that this form of charity is compulsory can be found in the Sunnah whereby Ibn `Umar reported that the Prophet (sallallaahu `alaihi wa sallam) made Zakaah al-Fitr compulsory on every slave, freeman, male, female, young and old among the Muslims; one Saa` of dried dates or one Saa` of barely. [collected by Bukhaaree - Arabic/English, vol. 2, p. 339, no. 579]

The head of the household may pay the required amount for the other members. Abu Sa'eed al-Khudree said, "On behalf of our young and old, free men and slaves, we used to take out during Allaah's Messenger's (sallallaahu 'alaihi wa sallam) lifetime one Saa` of grain, cheese or raisins". [collected by Muslim - English transl. vol. 2, p. 469, no. 2155]

SIGNIFICANCE

The significant role played by Zakaah in the circulation of wealth within the Islamic society is also played by the Sadaqah al-Fitr. However, in the case of Sadaqah al-Fitr, each individual is required to calculate how much charity is due from himself and his dependents and go into the community in order to find those who deserve such charity. Thus, Sadaqah al-Fitr plays a very important role in the development of the bonds of community. The rich are obliged to come in direct contact with the poor, and the poor are put in contact with the extremely poor. This contact between the various levels of society helps to build real bonds of brotherhood and love within the Islamic community and trains those who have, to be generous to those who do not have.

PURPOSE

The main purpose of Zakaah al-Fitr is to provide those who fasted with the means of making up for their errors during the month of fasting. Zakaah al-Fitr also provides the poor with a means with which they can celebrate the festival of breaking the fast (`Eed al-Fitr) along with the rest of the Muslims.

Ibn Abbaas reported, "The Prophet (sallalaahu 'alaihi wa sallam) made Zakaah al-Fitr compulsory so that those who fasted may be purified of their idle deeds and shameful talk (committed during Ramadaan) and so that the poor may be fed. Whoever gives it before Salaah will have it accepted as Zakaah, while he who gives it after the Salaah has given Sadaqah." [collected by Abu Dawood - Eng. transl. vol. 2, p. 421, no. 1605 - rated Saheeh by Shaikh Naser Al-Albanee]

Hence, the goal of Sadaqah al-Fitr is the spiritual development of the Believers. By making them give up some of their wealth, the believers are taught the higher moral characteristics of generosity, compassion (sympathy for the unfortunate), gratitude to God and the righteousness. But, since Islaam does not neglect man's material need, part of the goal of Zakaah al-Fitr is the economic well-being of the poorer members of society.

CONDITIONS

Zakaah al-Fitr is only Waajib for a particular period of time. If one misses the time period without a good reason, he has sinned and can not make it up. This form of charity becomes obligatory from sunset on the last day of fasting and remains obligatory until the beginning of Salaah al-'Eed' (i.e. shortly after sunrise on the following day). However, it can be paid prior to the above mentioned period, as many of the Sahaabah (companions of the Prophet(sallallaahu 'alaihi wa sallam)) used to pay Sadaqah al-Fitr a couple days before the `Eed.

Naafi reported that the Prophet's companion Ibn `Umar used to give it to those who would accept it and the people used to give it a day or two before the `Eed. [collected by al-Bukhaaree - Arabic/English, Vol. 2, p.339, no. 579]

Ibn `Umar reported that the Prophet (sallallaahu 'alaihi wa sallam) order that it (Zakaah al-Fitr) be given before people go to make the Salaah (al-'Eed).

And Ibn `Abbaas reported that the Prophet (sallallaahu 'alaihi wa sallam) said, "Whoever gives it before the Salaah will have it accepted as Zakaah, while he who gives it after the Salaah (will not, for it will only be considered as) ordinary charity. Therefore, one who forgets to pay this Zakaah al-Fitr on time should do so as soon as possible even though it will not be counted as Zakaah al-Fitr.

RATE

The amount of Zakaah is the same for everyone regardless of their different income brackets. The minimum amount is one Saa` (two handfuls) of food, grain or dried fruit for each member of the family. This calculation is based on Ibn `Umar's report that the Prophet(sallallaahu 'alaihi wa sallam) made Zakaah al-Fitr compulsory and payable by a Saa` of dried dates or a Saa` of barley.

The Sahaabee, Abu Sa`eed al-Khudree said, "In the Prophet's time, we used to give it (Zakaah al-Fitr) as a Saa` of food, dried dates, barley, raisins or dried cheese". [collected by al-Bukhaaree - Arabic/English vol. 2, p. 340, no. 582]