
QUESTION


       657   TOPIC : Hazrat Amir Muawiya (R.A)
All Shia’s curse all Bani Umayyad, and Hazrat Muawiya (R.A) is also from Bani Umayyad. Is this right or wrong?

ANSWER   


      657
It is totally forbidden to curse any Sahaba-e-Kiram (R.A). Therefore to curse anything associated with these pious personality is also like cursing them, hence this action is wrong. Hazrat Amir Muawiya (R.A) had such a high status that they were blessed with the glad tiding of Jannah (Paradise) by Rasoolallah (S.A.W).
QUESTION


       658   TOPIC : Hazrat Ibrahim (A.S) 
On QTV Mufti Akmal said that Hazrat Ibrahim (A.S) is buried in Makkah Shareef inside the Hathem. I would like to ask that if they are buried there, thousand of people read Nafl in the Hathem. Are they sinners, and what should the Haji's do about this as they say that whilst there, it’s like standing in Jannah (Paradise). 

ANSWER   


      658
It is better to ask the question to the Alim that you hear a Masalah (Islamic teaching) from, as they can explain any misheard or misconceptions about it.

It is true that Ambia-e-Kiram’s (A.S) graves exist in the region around the Holy Kaaba. However we do not perform any act to dishonor Ambia-e-Kiram (A.S). Reading Nawafil in Hateem is confirmed from Hadith Shareef to be of high reward, as though one has actually prayed inside the Kaaba. From this it can be established that reading Nafil in the Hateem will not account to Sin.

QUESTION


       659   TOPIC : Intension

What is the Niah?
ANSWER   


      659
Niyath or Niyah is to make an intention to do any act. Everything is dependent upon intention.

QUESTION


       660   TOPIC : Divorce

Mera question hia agar shahor apni biwi se kahe, mian tum ko talaq nahi deta 
maghar, Dusari biwi se balon ga main ne payhli biwi ko talaq dey di hai. Kiya iss tarah payhli biwi ko talaq ho jay gi?
Interpretation: If a husband says to his wife that I won’t divorce you, but I will tell my second wife that I have divorced my first wife. Will this constitute to a divorce?

ANSWER   


      660
The question as originally written is a bit confusing. It does not make sense to make such a statement unless the intension is to mislead one of the wife(s).

However in light of the interpretation to English it would count as a single divorce. If 3 divorces are given then the Nikah with first wife will end.

We would highly urge people not make a mockery of the marital relationship. This gives rise to many social problems. Misleading any person is a sinful act in itself; it is made even worse when this is attributed towards your life partner. 

Divorce itself is the most hated of the permissible things in Islam. 

May Allah (S.W.T) guide us to learn and live by Islamic teachings. (Ameen)
QUESTION


       661   TOPIC : Islamic Greetings

Which of the Salutation 'Assalam Alaikum' or 'Salam Alaikum' is correct or better because Assalam Alaikum is not mentioned in the Quran. Also when the Holy Prophet (S.A.W) wrote a letter to Munzir Bin Sawi it was addressed with Salutation ‘Salam Alaikum’.

ANSWER   


      661
Grammatically it is correct to say “Asalaamu Alai Kum”; however it is not wrong to say “Salaam Alai Kum” either. 

Regarding the letter the Holy Prophet (S.A.W), it was used in a different context, which is why it had no Alif Laam before Salaam. Alif Laam is used in Arabic grammar to make emphasis on what is said. Muslim scholars agree that the greeting between Muslims is better to be emphasized.

QUESTION


       662   TOPIC : Kalima
In the Kalima the word Allah appears twice. Why it is not recited twice?

ANSWER   


      662
We do recite Allah’s (S.W.T) name twice within the Kalima. We have put the words in capitals for your benefit.

[image: image1.png]


(There is) none worthy of worship except ALLAH.

Muhammad is Messenger of ALLAH.
QUESTION


       663   TOPIC : Plucking Eyebrows

Is it Haraam for women to make their eyebrows? I mean waxing or threading eyebrows. Also is removing upper lip hair Haraam too?

ANSWER   


      663
Removing the eyebrows is certainly Haraam (Forbidden). While removing other facial hair i.e. upper lip is based on intention. If the intention is to please your husband, or to not look manly as facial hair are associated with men then this is a permissible act. 
It is also worthy of noting that if the intension it to fulfill a fashion or to beautify the face for Ghair Mehrams then this would constitute to a Sin.

QUESTION


       664   TOPIC : Names

My wife is expecting a child and we were thinking of the name "Ummaya". However she has recently read that a child name needs to have a good meaning. Could you please advise whether Ummaya meets this criterion? 

ANSWER   


      664
Muslims must choose a name that has a righteous meaning, which will benefit and bring blessings to the child throughout his or her life. 
It is reported that the Prophet (S.A.W) said: "On the Day of Resurrection, you will be called 
by your names and by your fathers' names, so give yourselves good names." (Abu Dawud).

The name you stated belonged to an old tribe know as “Banu ummayad” or Ummaya; 
Ummaya in Arabic is derived from Umm which means mother. Based on this I would advise you to keep an alternative name.

QUESTION


       665   TOPIC : Offspring

Mere Shadi ko 1.5 Saal ho gya hai magar mere ghar main koi aulad payda (Birth of Children) nahi hua hai jis ki waja se mujhey aur meri bevi (wife) ko kafi pareshani hai aksar log hum dono ka mazak uratein hain ke tum log kuch bhi nahi kar sakte khash kar meri bevi ko mere ghar walon ka samna kartei hue kafi sharmindagi mehsoos hoti hai jab ke hum dono normal life guzar rahein hain aur ek dosre se mukamal motmaeem (Satisfied) hain, Please koi behter advise kar dein jis se hum dono ki problem solve ho jay, ya koi wajefa ya koi aur tareka jis se Allah hum dono ki dil ki khuwahish pori kar de. Please resolve my problem, Allah aap ko is ki zaja e khair de Aamin.

Interpretation: I have been married for 18 months now but have not been blessed with a child. This is causing me and my wife great tension as people make fun of us and make remarks such as ‘You two cannot do nothing’ (insinuating that we cannot have children). Our circumstances cause my wife to be disappointed in front of my parents, although me and my wife are content with each other. 

Could you please offer us advice regarding our issue and help us?
ANSWER   


      665
Please refer to question 469, as stated there, make Istighfar in abundance.
It is better to do saber and keep strong. We would also strongly advise you to consult a doctor as well; due to the fact that medical advances help in various ways for natural conception. Also be aware that first conception can take time, so 2 to 3 years is not abnormal for a healthy couple.

If you live locally then feel free to see me in person and I may be able to advise you further Inshallah.

QUESTION


       469   TOPIC : Azoospermic
Dear Imam sahib I have been married for 1.4 year and after testing, I am 
diagnosed as Azoospermic. After that I got the Hakim's Ilaj for about 4 months but to vein. In such a condition, can your good self suggest me some ahadiths or riwayats/ sayings by the ulema and/or awliya that can suggest some remedy by Duas or Zikars through which I can overcome this disease and can be able to fathering a baby. Your response or suggestions shall highly be appreciated. Very best regards.

ANSWER   


      469 

Make Istighfar as much as you can; (i.e. say 500 times after each Salaah) set a system that suits you and is practically achievable, the more you read it the better. This is the wazeefa of Hazrat Hassan Radiallahu Anhu, that he gave to someone who could not have children and thereafter he had many sons. 

QUESTION


       666   TOPIC : Dua
I just wanted to ask about the Dua al Qadah. I can’t find it out on the internet. If you have it could you please send it to me through e-mail and tell me its benefits to recite. Is it specific for Shia people? I’m a Sunni and I heard sum people talking about it, that it is for Shia . But I read the translation. I liked it a lot. I would be very thankful to you for this favors. 

ANSWER   


      666
We have not come across such a Dua. If you do happen to find it please let us know.

QUESTION


       667   TOPIC : Hijab 

I want to know why it is important for a woman to cover her head or hair because I started to wear Hijab and some people says why are you covering your head? The fact is I started to wear Hijab few months ago and my family members say weird things to me about Hijab. 
ANSWER   


      667
The covering of woman’s Aura (body) is a command of Allah (S.W.T). The Hijab is to cover  the Head Hair, Neck, Ears and Chest. This conceals the beauty of women and saves her from the gazing eye. May Allah (S.W.T) bless you. Inshallah one day the same people who taunt you will follow in your footsteps too. 

It is narrated in a Hadith that, there will come a time when for Muslims following Deen (Islam) will be harder then holding a burning coal in your own hand. 

QUESTION


       668   TOPIC : Dress
Can women wear jeans with long shirt?

ANSWER   


      668
You can use any clothing as long as the clothes should not be transparent. They should be baggy in nature so that the clothing does not reveal your body or shape in anyway.   Please also refer to earlier questions 34, 56, 89, 230, 232, 254, 281 and 301.

QUESTION


       669   TOPIC : Tauba 

How we can remove the lie from our self. How can we be good Muslims? 

ANSWER   


      669
It is narrated in a Hadith that: Once a Bedouin came to RasoolAllah (S.A.W) and said “Ya RasoolAllah (S.A.W); I committed many wrongs, I lie, I cheat, I deceit, I drink, and commit zina (adultery). I want to change, but please tell me to leave only one of these things”. The Holy Prophet (S.A.W) said to him, to refrain from lying. He promised that he would not lie from this point onwards. 
The man went away and as he was about to drink he thought to himself , I will have to reappear before Prophet (S.A.W) again and will be questioned about drinking. As I have promised not to lie I will have to share this sin in front of the gathering. With this thought he did not drink, and with the same feeling of humiliation when telling the truth about the sins he had done, he one by one left all of his sins.

The teaching deduced from this Hadith is that we have to remember one day we will have to appear before Allah (S.W.T)  and his Rasool (S.A.W). How will we face them if we be disobedient and are lying. One lie leads to another, resulting in a false impression that creates a mountain of sins. 

QUESTION


       670   TOPIC : Divorce 

I am a Muslim woman who had a relationship with a Muslim man. I was living far away (different country) from him, and then we decided to move together and get 
married. We got married in the register office.

I have always insisted to get married, religiously by seeing the Imam. We lived together for 1year and 7months. Unfortunately, we got separate 5 months. I decided to leave him because he was lying, cheating and I was angry. Now he is with another woman (girlfriend).

I want to divorce him but someone has told me that I can't because we didn’t get married in the Islamic way. Is it true I can't divorce him even though we didn’t get married religiously? 

ANSWER   


      670
We have emphasized that this forum is not adequate for advice on marriage or divorce as personal circumstances have to be considered and efforts made to start a marriage with care and consideration rather then mere desires. Also before ending a marriage it is duty of every individual to ensure no possibility of reconciliation is present as divorce is the most dislikable of the allowed thing in Islam. Therefore please take it to be a humble request to contact your local Imam to resolve such delicate issues. The Jurisdiction I will briefly explain.

Based on what you have written sister, if you and your partner had consented in taking each other to be husband and wife with the will of Allah (S.W.T) in the presence of 2 Muslim male witnesses (or 2 female and 1 male) with the presence of a Mehr (gift) then your marriage was Islamically performed. If this was not done then there is no Islamic marriage in place.

Islam allows the man to divorce his wife. If a woman wants to be separated from her husband then the woman (wife) can do Khulla (request separation with reason). It is better to speak to a local imam in person in such a scenario, who will hear both sides and advise accordingly.

QUESTION


       671   TOPIC : Marriage 

Muslim men are eligible second marriages. So is it necessary that the person should get divorced with first wife and get married with someone else? Can’t he live with both the wives? I came to know that, the person who wants to do second marriage he should have to take permission from the first wife and can get married with second without divorce. Is this compulsory? Taking permission from the first wife is mandatory? Please let me know the exact procedure.

ANSWER   


      671
A Muslim man is permitted to take up to four wives in marriage at one time. He does not need to take permission; neither does he have to divorce any earlier wife(s). However it has to be taken in justice and equality. Talaaq (Divorce) is the most disliked of the permissible things.

The only requirement in taking more then one wife is, to do justice between them and to treat them equally. 

QUESTION


       672   TOPIC : Child Benefit

Do we need to pay Zakat on Child Benefit which is going towards savings for your children? This money will be built up for the children when they grow up.

ANSWER   


      672

If this money is put aside purely for the child’s sake and it is considered as theirs, then there is no Zakah on it, because children do not need to pay Zakah. When they reach the age of maturity and a year passes on this saving, then the money will be Zakatable. 
(Answered by: Alims at Islamic Centre, Leicester, UK.)


QUESTION


       673   TOPIC : Niaz

Can food from Niaz be given to a non-Muslim to eat?

ANSWER   


      673

It can be given to non-Muslims, but it is discouraged. Muslims should consume such food themselves as it is blessed food. 
(Answered by: Alims at Islamic Centre, Leicester, UK.)

QUESTION


       674   TOPIC : Lying
If you lie to others but you don’t have intention to hurt any body and your just lying because you know if you tell the truth either you are going to get into trouble or people will misunderstand you, so does that get counted as a lie and will you get punish [but your not doing any harm by not telling]. 

ANSWER   


      674

Islam is very clear on the severity of lying. The Prophet (peace and blessings of Allah be upon him) said in a famous Hadith that the act which leads to the fire of Hell is lying. 

Moreover, Islam abhors all forms of lying; a small lie or a big lie. Once a person in the presence of the Prophet (S.A.W) wanted to call a small child nearby to him and told the child that he had something for him. The Prophet (peace and blessings of Allah be upon him) told the man that if he didn’t give something to the child, he would be a liar. In other words, lying in its smallest form too is a sin in Islam. 

(Answered by: Alims at Islamic Centre, Leicester, UK.)

QUESTION


       675   TOPIC : Forgiveness of Sins

When you commit a Sin and you ask for forgiveness, are your Sins really forgiven. I mean can we say for sure that our Sins are forgiven after asking for forgiveness?

ANSWER   


      675

Though nothing is binding and compulsory upon Allah (S.W.T), He Himself has informed us countless times in the Holy Qur’an that when someone seeks repentance, then Allah is Most-Forgiving and Merciful. The only Sin for which Allah (S.W.T) does not promise is Shirk (polytheism). 
Allah (S.W.T) states, ‘Verily! Allah forgives not (the sin of) setting up partners in worship with Him, but He forgives whom he pleases sins other than that, and whoever sets up partners in worship with Allah, has indeed strayed far away’ (Quran 4:116). 

However, the nature of the forgiveness also plays a role. The person who seeks forgiveness for his sins must promise not to commit the sins again, should show regret and remorse over the action and should pray to Allah (S.W.T) devoutly for forgiveness. 

(Answered by: Alims at Islamic Centre, Leicester, UK.)

QUESTION


       676   TOPIC : Obedience
I am happily married Muslim female. My husband is a true gem with the grace of Allah (S.W.T) but my parents often make all important decisions for me and him. He treats them like his parents but sometime I can see he’s not happy about this.
Should I listen to my parents or my husband bearing in mind its things like if we go away for holiday how long it should be, if we can visit family friends or not etc 

ANSWER   


      676

For a Muslim man, the being(s) he should show most obedient to is his parents. For the wife, the being she should show the most obedient to is the husband. When this is observed, then the whole society experiences peace and balance. 

The Prophet (peace and blessings of Allah be upon him) extensively explained the signs of the Day of Judgement. One of these signs was that the man will obey his wife devoutly to the exclusion of his mother and the man will love his friends dearly but will ignore his father. Each and every Muslim has a responsibility to ensure they do not act in such a way.  (Answered by: Alims at Islamic Centre, Leicester, UK.)

QUESTION


       677   TOPIC : Ghusl

After the Ghusl of a deceased person are people allowed to touch the Janazah?
As for prayers, can prayers be said before / after Ghusl of Janazah?

ANSWER   


      677

Unless there is absolute necessity, the body of the deceased should remain untouched after the ritual bathing. The Ghusl has physically and spiritually cleaned the deceased and we should do what we can to ensure they leave this world in such a state. 
As for the Janaza Prayer, this is performed after the Ghusl. General supplications in the form of Du’a can be done before and after the washing. 
(Answered by: Alims at Islamic Centre, Leicester, UK.)

QUESTION


       678   TOPIC : Fast

If your period starts during a fast then does this break your fast? Some women say that if your period starts after 12pm then the fast is still counted.

ANSWER   


      678

Firstly it is important to note that in Islamic Shariah, there is no such concept of ‘half a Fast’. There is only one type of fast, when a person refrains from food, drink and intercourse from dawn until sunset with the intention of worship. Anything less than this simply does not count as a Fast. 

When a woman experiences her periods during her fast, then this will invalidate the Fast. After the month of Ramadan, she will have to make up for this missed Fast. To show respect for the month of Ramadan, she should refrain from eating and drinking for the rest of the day. This is similar to a traveller who did not fast and then returned to his home during the day in Ramadan. For the rest of the day, he should refrain from eating and drinking, in respect of the month of Ramadan. 
(Answered by: Alims at Islamic Centre, Leicester, UK.)

QUESTION


       679   TOPIC : Holy Quran

Please could you advise on a good Hanafi English translation of the Quran?

ANSWER   


      679

From earlier works, the translation of Marmaduke Pickthall (The Meaning of the 
Glorious Qur’an) is worthy of praise for its accuracy. More recently, the English rendition of Kanz al-Imaan (from the Urdu translation done by Ala Hazrat Ahmad Raza Khan) is excellent. Also, Jamal al-Quran, by Anees Sheikh is also commendable. 
(Answered by: Alims at Islamic Centre, Leicester, UK.)

QUESTION


       680   TOPIC : Clubbing / Parties

I have often heard from young people/students that they see clubbing as a normal social activity. It is commonly said that clubbing for these individuals means not to free mix/engage with the opposite sex, to not indulge in alcohol and drugs, but to merely go out with a group of friends to have fun and a good time. What are your views on such statements or to others excuses?
ANSWER   


      680

Partying and clubbing is totally outlawed in Islam. There is no legal or religious justification for such practices. In short, it is the perfect environment to lead one away from the remembrance of Allah (S.W.T). 
Clubbing and partying usually entails (i) loud music (ii) the use of drugs (iii) alcohol (iv) the free mixing of the sexes (v) excessive waste of time. 

All these acts are severely prohibited individually, so clearly attending an event where all elements are to be found collectively will be vehemently forbidden. 
(Answered by: Alims at Islamic Centre, Leicester, UK.)

QUESTION


       681   TOPIC : Colour

If Adam (A.S) and Eve (A.S) were the same caste/race/colour/religion, then how did Blacks, Whites, Asians, Somali’s etc develop?

ANSWER   


      681

The answer to this question lies in what ‘Adam’ means. Imam Qurtubi, a famous scholar specialising in the commentary of the Qur’an, writes that ‘Adam’ comes from the root word ‘Adim’ in Arabic, which means ‘surface’. The reason why ‘Adam’ was so called was because Allah (S.W.T) created him from the different surfaces of the earth. The Angels were sent to collect red, white and black clay from the earth, and this is the reason why man developed into different colours. 
(Answered by: Alims at Islamic Centre, Leicester, UK.)

QUESTION


       682   TOPIC : Missed Fasts

I would like to know if I can keep my husbands missed Fasts, which he has not Fasted at all because he is diabetic and has other medical problems.

ANSWER   


      682

It is not permitted for you to fast on his behalf because there are two other options available. Firstly, he can wait until Allah (S.W.T) grants him recovery and he can then make up the Fasts himself. Secondly, if the illness is of a permanent nature, then he can make up for the fasts through the means of paying Fidya. 
(Answered by: Alims at Islamic Centre, Leicester, UK.)

QUESTION


       683   TOPIC : Recitation

Why do we pray Subhaan-ALLAH x33, Alhumdulillah x33 & Allahuaqbar x34?

ANSWER   


      683

We perform this practice on the basis of the actions and teachings of the Prophet (S.A.W). 
Hazrat Kaa’b ibn Ujra (R.A) reports that the Prophet (S.A.W) said, ‘there is a practice done after every compulsory Salah which does not result in failure for the one who does it or says it; thirty-three Subhan Allah, thirty-three al-Hamdu Lillah and thirty-four Allahu Akbar. (Sahih Muslim, Hadith no. 937) 
In a similar report, the Prophet (S.A.W) has said recite Subhan Allah, al-Hamdu Lillah and Allahu Akbar thirty three times (to make 99) and then complete the hundredth by reciting ‘La Illaha Illallahu Wahdahu La Sharikalahu La-hu al-Mulku wa la-hu al-Hamdu wa huwa alaa Kulle Shai’in Qadir’. (Sahih Muslim, Hadith no. 939)
(Answered by: Alims at Islamic Centre, Leicester, UK.)

QUESTION


       684   TOPIC : Dua

I once prayed a Dua to the Holy Prophet (S.A.W) and told my friend about it. When he heard about this he told me it was not allowed and you can only give Dua or ask for help from Allah ta'aalah. What are the rules in this instance?

ANSWER   


      684

All dua’s are directed to Allah Almighty. He alone has the power to accept and reject 
prayers, to the exclusion of all others. 
Imam Tirmidhi reports, ‘Ibn Abbas (may Allah be pleased with him) reports that, ‘Once I was sitting behind the Prophet (peace and blessings of Allah be upon him) on an animal, and he said, ‘O Son! I am going to teach you a few things; Remember Allah, and He will protect you. Remember Allah, you will find Him ever-present. When you request, then request from Allah. When you seek help, then seek help from Allah. And know that if entire humanity gathered to benefit you with something, they can only benefit you if Allah wills that. And if entire humanity gathered to harm you with something, they can only harm you if Allah wills that. The Pen has been raised and the papers are dry.’

As taught and practiced by the Prophet (S.A.W), there is a slight variation of making supplicating to Allah; that is praying to him through the medium of the Prophet (peace and blessings of Allah be upon him) or another righteous deed or person. 
This is known as Wasila. This is not forbidden, but in fact Mustahab (preferred). 
The foundation for this practice can be found in the Holy Qur’an (4:64 & 5:35). 
For further details please refer our literature section, under the beliefs of Ahle Sunnah. 

(Answered by: Alims at Islamic Centre, Leicester, UK.)

QUESTION


       685   TOPIC : Burial

Is the husband allowed to see the face of his wife after she has passed away?

Also is he allowed to take part in the burial, lower the Janazah in the grave?
ANSWER   


      685

After she has passed away, the man can see the face of the wife. He is also allowed to take part in the actual burial too. 
(Answered by: Alims at Islamic Centre, Leicester, UK.)

QUESTION


       686   TOPIC : Ghusl

Is it true that you are not allowed to eat or drink after sexual intercourse (before the obligatory Ghusl)?

ANSWER   


      686

There are no principles specifically in Shariah which say that you cannot drink or eat after sexual intercourse, before the Ghusl. What is clear is that a person should not delay in performing the obligatory bath when he/she is impure. This should be performed as soon as possible. 
(Answered by: Alims at Islamic Centre, Leicester, UK.)

QUESTION


       687   TOPIC : Nikah

Does the Nikah break if a wife addresses her husband by his name?

ANSWER   


      687

The Nikah does not break if a wife addressed her husband by his name. There is nothing in Islamic Shariah to suggest that this would jeopardize the Nikah. 
(Answered by: Alims at Islamic Centre, Leicester, UK.)

QUESTION


       688   TOPIC : Feet towards Holy Kaaba

I often see people sitting in the Masjid with their feet in front of them pointing towards the Kaaba; as a youngster my dad said this was forbidden as it was disrespectful to Islam. Is this the case?

ANSWER   


      688

In Islam certain directions and sides are considered special and sacred. For example, we know that the right hand and side is considered special. This is why (i) the Prophet (peace and blessings of Allah be upon Him) encouraged his followers to eat with the right hand (ii) the Prophet (S.A.W) forbade us from touching the private parts with the right hand (iii) the Prophet (S.A.W) told us to enter the mosque with the right foot and leave with the left, so the right stays in the mosque the longest. 

On this same basis, the direction of Qibla is also considered sacred and special in Islam and therefore we should do all we can to respect this direction. Directing feet to someone or something sacred is considered disrespectful in Islam and it should be avoided. 
(Answered by: Alims at Islamic Centre, Leicester, UK.)

QUESTION


       689   TOPIC : Marriage
Is there any rule in Islam that a man can marry a Muslim girl (who has good character) without the permission of Parents, even if the parents dislike the girl? 

ANSWER             
689   

An adult Man and Woman can marry without their parents consent. According to Islamic teachings the marriage will be lawful, but it won’t have the blessing of the parents. 

We would advise that you must not disregard parents when making marriage decisions, seek their blessings with an open heart as a blessed marriage and your parent’s Duas and support will help the marriage develop further.

Please also read answers to related questions on our website. 

QUESTION           690  TOPIC : Esale Thawab
Can I Offer Nafil Salah for someone else? If I can then what is the procedure? 

ANSWER              690

It is permissible to make Niyah (Intension) of performing Nafil for the sake of Allah (S.W.T) and the reward of this Salah be passed as Esale Thawab for whom ever you want. This can be done for both the living and the deceased. 

Please refer to the section on literature around this topic for further knowledge.

QUESTION            691   TOPIC : Salah
My question is about praying Salah during working hours. I work from 9am to 5.30pm and during this time some Salah is missed. I am hoping to ask my manager to accommodate me a small room so I can pray my Salah. If the response I get back from my manager is negative then can I perform my Salah once I get home? What's the best way to deal with such situation? 

ANSWER             
  691

If you do not manage to pray within the specified time of the Salah, then you need to make up the missed Salah as Kaza when you return from work. 

However we would advise you to try to convince your manager to permit you to pray at work, as Kaza Namaz does not hold the same value as Adaa (Performed) Namaz. Missing Salah on its due time is a Sin and should be avoided. Try to explain the situation to your manager and be flexible so that your job/ duties are not affected while you pray.
Also please refer to Question 625 on the website.

QUESTION           
692   TOPIC : Prayer Mat
If you have an old or torn Masala (pray mat), can you throw it away in the bin with normal rubbish?

ANSWER              
692

It is recommended to bury the old Prayer Mat instead of disposing it in normal rubbish, since it was used in praying. Also a lot of prayer mats contain pictures of Masjid or Holy Kaaba and hence it would be disrespectful to throw such items into the rubbish.

QUESTION            693  TOPIC : Tafseer of Ayah
Can you please tell me the Tafseer of this Ayah? “Your Master is only Allah, his Prophet and those who give charity while bowed in Prayers. (Quran)
My Question is that I accept my Master is Allah and the Prophet. Who is this third person who gave charity while he was bowed in prayer? I want to accept his mastership as well please tell me about them?

ANSWER              
693

As you have not quoted a exact reference the Ayah that comes to mind is in 6th Para, 12th Rakoo. The third person here refers to all the pious people of this Ummah, like the Aulia Allah (R.A)
QUESTION           694  TOPIC : Marriage
Imam Sahib meri jald he shadi hai, mujhay wo sub kuch bata dain jo nikah key waqat molvi sahib parhatay hein?

Interpretation:

Imam Sahib I am to get married soon, can you please inform me of all that the 

Imam Sahib asks a groom or bride to read?

ANSWER              
694

Imams can ask anything from Iman Mufasil or Iman Mujmil to the six kalamay to be recited (These are available in Namaz Pati, and on our website). However nowadays Imams simply ask you to repeat behind them what they are reciting, so you have nothing to worry about.

QUESTION           
 695   TOPIC : Tahajud Namaz
What is the procedure of Namaz Thajath and what is its actual time?

ANSWER              
695

A minimum of 2 Rakats up to a maximum of 8 Rakats can be read (i.e.: 2 Rakats at a time). Salat ul Tahajud can be performed  between Isha till dawn. A person must sleep and then wake up to read this Nawafil Prayer. The best time to pray Tahajud is just before the night finishes (i.e. just before Sehri Time). 

Please also refer to Q140 and Q141 on the website.

QUESTION            
696   TOPIC : Namaz
In Witr Namaz is it obligatory to say Dua e Qanoot or can we say any other Dua and if so what Dua can we say? Is Dua e Qanoot in the Holy Quran? If so then in which Surah and Para is it in?

ANSWER              
 696

It is Wajib (necessary) to read Dua e Qanood in Salatul Witr. The Dua is not in the Holy Quran but is rather in Hadith Shareef . If you have not memorized this Dua then alternatively you could read any other Dua , such as Surah Ikhlaas. 

Every effort should be made to learn Dua Qanood (if not already done so). This can be found on our website in the Kids Section, under the Namaz Pati Section. 

QUESTION             
697   TOPIC : Kaza Namaz
When we say Namaz Kaza, do we have to say all prayer or only Farz of the Namaz?

ANSWER              
  697

Whilst performing Kaza Salah you can only make up for missed Fard and Witr. There is no Kaza for the missed Sunnah or Nawafil.
QUESTION


       698   TOPIC : Husbands Parents

Could you explain what rights a woman has over her husband’s parents? Meaning does she have to cook and clean for them?

ANSWER   


      698

A woman is responsible to look after the husband and his needs. By virtue of being good Muslims, one would expect a person to look after his/her parents (or in-laws) without hesitation, in light of the importance of the rights of parents in Islam. 


Hazrat Ibn Abbas (R.A) relates that the Messenger of Allah (S.A.W) said: ‘The well-behaved children, when they look towards their parents lovingly, Allah (S.W.T) writes for them reward one accepted Hajj for every look. 

The Companions of the Prophet (R.A) submitted: Even if one looks lovingly for hundred times. The Holy Prophet (S.A.W) replied in the affirmative and added: Allah is very great, nobody can hold him back if he is insistent on giving, He is magnificently glorious.’


If someone can win the reward of Hajj just by looking at their parents, what will be the reward of someone who serves them to fulfil their needs? 

(Answered by: Alims at Islamic Centre, Leicester, UK.)

QUESTION


       699   TOPIC : Masturbation

Why is Masturbating Haraam (Forbidden)?

ANSWER   


      699

Allah Almighty, through his infinite wisdom has ordained certain things for us and forbidden others. As Muslims we believe that if Allah has ordered us to do something, then this is because there is benefit in it for us. 

Likewise, if Allah (S.W.T) has told us to stay away from something, then it is because there it is detrimental for us. Because humans are weak and ignorant, they will not always be able to appreciate the wisdom in Allah’s commands. 

The Scholars comment that masturbating is forbidden for many reasons;

(i) because the Quran forbids it (70: 29-31) 

(ii) because it causes physical weakness 

(iii) because it is not the cure for sexual tension; the Prophet (S.A.W said ‘O young people! Whoever among you can marry, should marry, because it helps him lower his gaze and guard his modesty (i.e. his private parts from committing illegal sexual intercourse etc.), and whoever is not able to marry, should fast, as fasting diminishes his sexual power.’

(Answered by: Alims at Islamic Centre, Leicester, UK.)

QUESTION


       700   TOPIC : Hazrat Imam Hassan (R.A)
Can you explain who were the people responsible for the death of Imam Hassan (R.A)? Shias say Hazrat Muawiyya (R.A) gave the order to Imam Hassan's wife to poison his food. 


Also people who mention radi Allahu anho after yazid's name state that in Bukhari Sharif a Hadith exists stating that yazid expressed his grief (by crying) when informed of the news of Imam Hussain's (R.A) death. Is this true?


Finally, having read your booklet explaining the tragic events of Karbala, a lot of the references given were books written by great Scholars. As these events occurred before the Sahih Hadith books were compiled, was there not Hadiths that clearly detail what occurred.

ANSWER   


      700

Hazrat Muwaiya (may Allah be pleased with him) certainly was not responsible for the death of Imam Hassan (may Allah be pleased with him). Imam Hassan (may Allah be pleased with him) was poisoned by Ja’da bint al-Ash’ath ibn Qais, according to the reliable historical source ‘Tarikh al-Khulafa’ by Imam Jalal al-Din Suyuti. 


Yazid did not express any grief when he was informed about the death of Imam Hussain (may Allah be pleased with him). In fact, he showed happiness and sense of accomplishment. 

When Yazid was presented with the head of Imam Hussain (may Allah be pleased with him), he began to poke his mouth with a cane. If Yazid did show any sadness after the events of Karbala then it was not because he felt sad for the death of Imam Hussain (R.A). He was sad because he knew the people would turn against him and respect him less as a result of the heinous crime he had committed.  


In the booklet, the sources cited were – 

1. Tarikh al-Khulafa, Jalal al-Din Abd al-Rahman ibn Abu Bakr al-Suyuti (d. 911 A.H.)
2. Tarikh al-Islam. Hafiz Shams al-Din Muhammad ibn Ahmad ibn Uthman al-Dhahabi (d. 748 A.H.) 

3. Tarikh al-Tabari. Abu Ja’far Muhammad Jarir al-Tabari (d. 923 C.E.) and 

4. Al-Bidaya wa al-Nihaya. Hafiz ibn Kathir (d. 774 A.H.). 

They took their reports from the likes of Six major collections of Hadith, like Sunan Tirmidhi, Sahih Muslim, Sahih Bukhari as well as other sources. 

(Answered by: Alims at Islamic Centre, Leicester, UK.)


