
Ṣadaqah al-Fiṭr 1445/2024
(1) What is Ṣadaqah al-Fiṭr?

Ṣadaqah al-Fiṭr is a specific form of charity that is given to the poor towards the end of
Ramaḍān or before Eid Ṣalāh. The Prophet صلى الله عليه وسلم prescribed it as purification of the fasting
from idle talk and obscenities and as food for the poor (Sunan Abī Dāwūd, 1609).
Accordingly, it is important to ensure that your Ṣadaqah al-Fiṭr reaches the poor by Eid
day.

(2) How much is Ṣadaqah al-Fiṭr?

The Ṣadaqah al-Fiṭr prices are based on the prices of certain commodities mentioned in
the ḥadīths. According to the Ḥanafī school of thought, the obligation of Ṣadaqah al-
Fiṭr can be fulfilled by donating ½ Ṣāʿ of wheat or 1 Ṣāʿ of dates, barley or raisins. The
amount of these commodities and their retail values are outlined in the following
table:

Wheat Barley Dates Raisins
½ Ṣāʿ (2.94 litres) 1 Ṣāʿ (5.88 litres) 1 Ṣāʿ (5.88 litres) 1 Ṣāʿ (5.88 litres)

£4.75 £7.25 £23 £18.50

One may choose any of these prices per head. The more you donate the greater the
reward. Donating £4 will also suffice based on an alternative calculation of the Ṣāʿ. Donate

to an organisation that will deliver your Ṣadaqah al-Fiṭr to the poor by Eid day.

Please note these retail values for the aforementioned quantities are based on the
prices of the commodities provided by three local shops on 3 Shaʿbān 1445/13
February 2024. Accordingly, this document is primarily intended for the people of
Blackburn. The prices have been rounded off to take into account the slight fluctuation
in prices that could occur until the end of Ramaḍān. A detailed paper underlying the
calculations is available online www.islamicportal.co.uk.

Written by: Yusuf Shabbir, 3 Shaʿbān 1445 / 13 February 2024

