

Muhtaram Ulama,

As-salāmu ‘alaykum wa-rahmatullāhi wa-barakātuh,

What type of mistake in *qirā’ah* in *salāh* invalidates the *salāh*? Attached is a simple guideline prepared by Mawlana Faraz ibn Adam, a student of the Darul Iftaa from UK. The guideline will be useful for the Imams of the *masājid*.

(Mufti) Ebrahim Desai

Guidelines for mistakes in Qirā’ah in salāh

Errors in recitation can take place in 5 different areas^[1]:

- 1) *‘rāb* and *harakāt* (Diacritics)
- 2) *Hurūf* (Letters)
- 3) *Kalimāt* (Words)
- 4) *Jumal wal-āyāt* (Sentences)
- 5) *Wuqūf* (Pauses)

1) Errors in *‘rāb* and *harakāt* (Diacritics)

This refers to changing a *dhammah* for a *kasrah*, or a *fathah* for a *dhammah* etc. Also included here is the reducing of a *mushaddad* to one letter or stretching a letter more than it should.

According to the earlier scholars, any mistake which results in such a meaning which can nullify one’s faith will invalidate the *salāh*.

According to the later scholars like Muhammad ibn Muqātil, Muhammad ibn Salām, Ismā‘īl al-zāhid, Abu bakr ibn Sa‘īd al-Balkhī, al-Hindwānī, ibn al-Fadhī and al-Halwānī *rahimahumullah*, if a person errs in the *‘rāb* and the *harakāt* then it will not invalidate the *salāh* at all. This view is the preferred opinion.^[2]

If a person intentionally recites in such a manner which gives an indecent meaning, then his *salāh* will be void. His recitation can lead to disbelief (kufr).^[3]

2) Errors in *hurūf* (letters)

Mistakes in letters can take place by:

- changing a letter
- adding a letter

- omitting a letter
- joining letters
- disorder in the letters.[4]

Changing letters:

By the changing one letter to another, it will not invalidate the *salāh* as long as the meaning is not changed to an unreasonable meaning. For example, if somebody recites *إِنَّ الْمُسْلِمُونَ* instead of *إِنَّ الْمُسْلِمِينَ* then one's *salāh* will still be intact. Likewise, if somebody recited *انْفَجَرْتُ* in the place of *انْفَجَرْتُ* or *إِيَابُ* in the place of *أَوَابُ*, then even in this scenario the *salāh* will be valid.[5]

If the letter recited by mistake sounds close to the original letter and it is difficult to distinguish between the two, then such an error will not invalidate the *salāh*. For example if somebody utters *sīn* (س) in the place of *sād* (ص) or *thā'* (الظَّاء) in the place of *dhād* (الضَّاد) or *ṭā'* (الطَّاء) in the place of *tā'* (التَّاء) then all such errors will not invalidate the *salāh*, as long as a corrupt meaning is not portrayed.

If the letter is changed into such a letter which does not have a resemblance to the first and it can be easily distinguished from the first, then this will invalidate the *salāh*. For example, if one recites the word *الطَّالِحَاتِ* in the place of *الصَّالِحَاتِ*, then one's *salāh* will be deemed invalid, as the meaning has changed dramatically. [6]

Adding letters:

If a letter is added to a word, it will not invalidate the *salāh* as long as the meaning has not become unreasonable. For example, if somebody recites *وَأَنهَىٰ عَنِ الْمُنْكَرِ* instead of *وَأَنَّهُ عَنِ الْمُنْكَرِ* then this will not invalidate the *salāh* as the meaning has not become unreasonable and unbearable.[7]

Omitting letters:

If a letter is omitted but it does not change the meaning, then the *salāh* will be valid. For example, if somebody recited *وَلَقَدْ جَاءَهُمْ رَسُولُنَا بِالْبَيِّنَاتِ* in the place of *وَلَقَدْ جَاءَتْهُمْ رَسُولُنَا بِالْبَيِّنَاتِ* then the *salāh* will still be intact. However, if somebody recited *فَمَا لَهُمْ لَا يُؤْمِنُونَ* in the place of *فَمَا لَهُمْ يُؤْمِنُونَ* then due to the corruption in the meaning, the *salāh* will become invalid.[8]

Joining letters:

The joining of the letters from two separate words will not nullify the *salāh*. If the *kāf* is joined to the *nūn* in **إِيَّاكَ نَعْبُدُ** for example **إِيَّا كَنَعْبُدُ** then this will not nullify the *salāh*. [9]

Disorder in letters:

Disorder in the letters which give a different meaning altogether from the original word in the Qurʿān and this word is not found in the Qurʿān, then according to all the scholars the *salāh* will be void. For example, if **قوسرة** was read in the place of **قوسرة** or **عفص** in the place of **عصف** then the *salāh* will become invalid. [10]

To sum up, a mistake made in the letter of a word which alters the meaning to a corrupt meaning will invalidate the *salāh*.

3) Errors in words [11]

If the different word recited is **identical** to the original word in connotation and it is found in the Qurʿān, then according to all the scholars the *salāh* will be valid. An example of this is to recite **طعام الأثيم** in the place of **طعام الفاجر**. [12]

If the mistakenly recited word is **similar** to the original word in meaning and the word recited is somewhere else in the Qurʿān then also the *salāh* will remain intact. For example, if **الحكيم** was recited in the place of **العليم** or **السميع** in the place of **البصير** or **خبيرا** in the place of **بصيرا** then in all cases the *salāh* will remain valid. [13]

If the mistakenly recited word is similar to the original word in meaning but the word recited has **not come** in the Qurʿān, then according to Imam Abū Hanīfah and Imam Muhammad *rahimahumallah* the *salāh* will still be valid. According to Imam Abū Yūsuf the *salāh* will be invalid. The preferred opinion is that of Imam Abū Hanīfah *rahimahullah*. For example, if one recites **تجددان** in the place of **تُكذَّبَانِ** or **لا شك فيه** in the place of **لَا رَيْبَ فِيهِ**. [14]

If a word is added to the text of the Qurʿān and the added word is found in the Qurʿān but the addition has changed the meaning then this will invalidate the *salāh*. For example, if somebody recited

وَكَفَرُوا بِاللَّهِ, where he added the words **وَكَفَرُوا بِاللَّهِ** **وَرُسُلِهِ** **أُولَئِكَ هُمُ الصَّادِقُونَ**, then such a mistake will invalidate the *salāh* due to corrupting the meaning.

Likewise, if a word was added to the text of the Qur'ān but the added word is not found in the Qur'ān then this will also invalidate the *salāh*. For example, if somebody recites **إِنَّمَا تُمَلِّي لَهُمْ لِيَزْدَادُوا إِثْمًا وَاجْمَالًا** where he added the word **وَاجْمَالًا** then this will invalidate the *salāh*.

If the additional word does not change the meaning and it is found in the Qur'ān then this will not invalidate the *salāh*. For example, the recitation of **إِنَّ اللَّهَ كَانَ بِعِبَادِهِ خَبِيرًا بَصِيرًا** will not invalidate the *salāh*.

If the additional word does not change the meaning and the word is also not found in the Qur'ān, then the *salāh* will still not be invalidated. For example if somebody added the word **وَتُفَّاح** in the following *āyah* **[15]. فَآكِهَةٌ وَنَخْلٌ وَتُفَّاحٌ وَرُمَّانٌ**

A repeated word that does not change the meaning will not invalidate the *salāh*. However, if a repeated word alters the meaning to a corrupt meaning then the *salāh* will be void. For example, the recitation of **رَبِّ رَبِّ الْعَالَمِينَ** or **مَالِكِ مَالِكِ يَوْمِ الدِّينِ** will invalidate the *salāh*.**[16]**

Words which are recited in the incorrect order will only invalidate the *salāh* if the meaning is corrupted. If somebody recited **لَهُمْ فِيهَا شَهِيْقٌ وَزَفِيرٌ** then the *salāh* will remain valid as the meaning has not altered. However, if somebody recites **إِنَّ الْأَبْرَارَ لَفِي جَحِيمٍ وَإِنَّ الْفُجَّارَ لَفِي نَعِيمٍ** then the *salāh* will become invalid as an incorrect meaning totally opposing reality has been portrayed by the words.**[17]**

4) Errors in sentences

Verses which are recited from different chapters one after another with pauses in between will not nullify the *salāh*. The recitation of sentences of the Qur'ān in the following order with a pause in between each verse will not invalidate the *salāh*:

وَالْعَصْرِ..... إِنَّ الْأَبْرَارَ لَفِي نَعِيمٍ..... إِنَّ الَّذِينَ آمَنُوا وَعَمِلُوا الصَّالِحَاتِ..... أُولَئِكَ هُمْ شَرُّ الْبَرِيَّةِ

Even though the latter verse is at odds with the former, as there is a pause in between, the *salāh* will not be nullified.**[18]**

If the person who recites verses disorderly does not pause between each verse, then the *salāh* will only be invalid if the meanings of the two verses oppose each other. For example, if somebody recited

كَانَتْ لَهُمْ جَنَّاتُ الْفِرْدَوْسِ نُزُلًا instead of **إِنَّ الَّذِينَ آمَنُوا وَعَمِلُوا الصَّالِحَاتِ فَلَهُمْ جَزَاءُ الْحُسْنَى** then this will not render the *salāh* invalid as the meaning has not been altered dramatically. However, if one recited

إِنَّ الَّذِينَ آمَنُوا وَعَمِلُوا الصَّالِحَاتِ أُولَٰئِكَ هُمْ شَرُّ الْبَرِيَّةِ then his *salāh* will become void.[19]

5) Errors in pausing

If one pauses in a place where there is no pause or commences recitation from a place where recitation is not started from, then as long as the meaning does not change, the *salāh* will be valid. For example, if somebody recites إِنَّ الَّذِينَ آمَنُوا وَعَمِلُوا الصَّالِحَاتِ and then he pauses and carries on reciting

أُولَٰئِكَ هُمْ خَيْرُ الْبَرِيَّةِ, then his *salāh* will not be invalid as the meaning has not been altered.

If somebody does not pause in a place where one should pause, for example after أَصْحَابِ النَّارِ he joins it with الَّذِينَ يَحْمِلُونَ الْعَرْشَ then although this will not invalidate the *salāh* it will be disliked to do this.

If the meaning is changed due to pausing incorrectly, then the *salāh* will still not become invalid. For example, if someone recited شَهِدَ اللَّهُ أَنَّهُ لَا إِلَهَ إِلَّا هُوَ after which he paused for a while and then recited إِلَّا هُوَ, then the *salāh* will not be invalidated, even though the meaning is incorrect.[20]

In conclusion, errors in the *barakāt* (diacritics) will not render the *salāh* invalid no matter how severe the mistake. A mistake made in the letter of a word which alters the meaning to a corrupt meaning will invalidate the *salāh*. Faults in the recitation of the word will invalidate the *salāh* when the meaning of the word is totally different and the word is not found in the Qurʿān. Similarly, the addition of a word-whether it is found in the Qurʿān or not- will invalidate the *salāh* if the proposed meaning is inappropriate. Repetition and disarray of words will only nullify the *salāh* if the meaning portrayed is incorrect. Verses recited disorderly without pauses in between will invalidate the *salāh* when two verses are at odds with each other. Besides these errors, all other others will be overlooked and the *salāh* will be deemed as valid.

Nevertheless, if a recitation was made in such a way that it had the potential to invalidate the prayer, however the error was immediately corrected, then the *salāh* will remain valid.[21]

And Allah Taʿāla Knows Best

**Mawlana Faraz Ibn Adam,
Student Darul Iftaa**

UK

**Checked and Approved by,
Mufti Ebrahim Desai**