
QUESTION

 701 TOPIC : Marriage

Is it allowed to marry a 'Catholic' woman? If yes, what are the obligations to be fulfilled?

ANSWER

 701

In the Holy Qur’an, (5:4), Allah (S.W.T) states that it is possible to marry women ‘who are given the Book.’ This refers to Jews and Christians. They are not allowed to marry polytheists (Mushriks).

However, according to most modern Scholars, Muslims are not allowed to marry women from the ‘People of the Book’ in this day and age, simply because the Jews and Christians are closer to disbelief (Kufr) in their current form than they are closer to Islam.

Even in classic times, the permissibility to marry Jews and Christians was seen as something that could be done out of necessity rather than choice and luxury.

Today, there are little or no reasons why a Muslim would need to favour marrying a Christian woman over a Muslim woman.

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

QUESTION

 702 TOPIC : CPR

Can we give and should we give CPR?

ANSWER

 702

From my understanding, CPR (Cardiopulmonary resuscitation) is used as a last-resort measure to save a person’s life. Though the actual practice of mouth to mouth resuscitation is not openly encouraged in Islam, it would not be forbidden if it led to saving someone’s life, an act which holds great reward in Islam. In the Holy Qur’an

Allah describes the saving of one life as the saving of entire humanity. (5: 32)

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

QUESTION

 703 TOPIC : Salah

I have observed many people walking in front of those already performing Salah. I was always told that should not be done as it causes Sin, and invalidates that persons Namaz.

Also if everyone is supposed to be aware of this notion, why do they pray in places/areas where others would have no choice but to pass by them instead of waiting to go pass for example the last line in the prayer hall or near the door.

ANSWER

 703

In a Hadith recorded by Imam Muslim in his Sahih (Hadith no. 785), the Prophet (peace and blessings of Allah be upon him) said, ‘If a person walking across the front of a person performing Salah knew the punishment for this act, he would prefer to wait [for the person to conclude his prayer] for forty.’

The reporter of this Hadith, Hazrat Abu al-Nadr (R.A), said that ‘I do not know if the Prophet (S.A.W) meant forty days, forty months or forty years.’

This Hadith highlights the prohibition of walking in front of someone performing Salah.

The Scholars say that the person walking is at fault, and the person performing Salah will not have his Salah invalidated because of it. But this also means that the person reading Salah also has a responsibility to ensure other people are not punished because of his lack of thought when deciding where to pray. He should pray where there is little distraction to himself and others. (Answered by: Alims at Islamic Centre, Leicester, UK.)

QUESTION

 704 TOPIC : Masturbation

My question is that Masturbation is a very serious Sin (Gunah e Kabeera), and if a person feels guilty so what he/she should do next?

ANSWER

 704

Like with any Sin that a Muslim commits, the first step should be to repent to Allah Almighty and seek His forgiveness. Each and every human makes mistakes and sins time to time. This is something which Islam acknowledges and accepts. Our religion simply wants us to react correctly once committing a bad act.

The Prophet (peace and blessings of Allah be upon him) said, ‘Every child of Adam makes mistakes; and the best of them are the ones that repent.’

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

Please also refer to Q121, Q138 and Q699 on the website.

QUESTION

 705 TOPIC : Quran Translation

I have been reading the Quran and the translation, which is translated by Abdullah Yusuf Ali in 1834. I was told yesterday that he is a Wahabi, I should not read that Quran. Can your please advice, shall I get another Quran or it is ok to read the same one.

ANSWER

 705

The translation offered by Yusuf Ali does have many shortcomings and better translations are now on the market. Owing to when it was written, the style of English employed is very difficult to follow – there is frequent use of words such as thee, ye, thou and so on.

In verse 15 of Surah Maida, Allah states ‘verily it has come to you from Allah a Nur and a clear book’. Classic and contemporary Scholars agree that ‘Nur’ refers to the Beloved Messenger (peace and blessings of Allah be upon him). However, Yusuf Ali refuses to be drawn into this interpretation.

The English rendition of ‘Kanz ul Imaan’, which is the translation offered by Ala Hazrat, is one of the most lucid and accurate translations available. Also, ‘Jamal al-Quran’ by Pir Karam Shah al-Azhari (and translated into English by Professor Anas) is very good.

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

QUESTION

 706 TOPIC : Allah (S.W.T)
A common question Atheist's ask is that as you believe that God can carry out anything He wishes, can He create a rock that God himself cannot lift due to it being too heavy. Also can He do bad things, e.g. tell lies.

Some Muslims believe that these CAN be done by Allah (S.W.T), their reason being that as we the creation can tell lies, then of course God can, as he can do anything He wishes. However He will never perform bad things because this is a decision God has made to not do as this would otherwise not accord with the attributes of perfection.

Apparently the Maturidi and Ash'ari Scholars have said that yes, it is contingently possible for Allah to act against His previous word. But, Allah is true to His word and we can say with surety that it won't happen. This is the meaning of the verses in the Qur'an that state: "If it were not for a word already issued by Allah," [al-Qur'an 10:19]" How do we respond to these claims?

ANSWER

 706

The answer to this question is simple. Allah is ‘Hakim’ (all-wise) and therefore His commands and own actions are governed by wisdom. A wise being does not perform abhorred actions. Lying is abhorred and therefore we cannot expect Allah to lie. We ask these people who ask such futile questions; have they ever seen a small matter in the entire universe which looks incomplete, useless or functionless? Every single creation of Allah, from the ant to the planets, has a function and purpose. Then what purpose and function could there possibly be from proving that Allah can lie?

Moreover, if one can show that it is possible for Allah (S.W.T) to lie, then what does this say about our religion, divine book, our Prophet and our Shariah? Are all of these now based on the premises of doubt too?

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

QUESTION

 707 TOPIC : Azaan

All these years I have heard the Azaan being recited the same way in every country. My friend told me the other day that apparently there is not any Hadith that suggests the Azaan is performed where everything is recited twice except Allahu Akbar which is four times at the beginning. He says everything is to be recited once and Allahu Akbar twice. Can you show me the evidences supporting both these views?

ANSWER

 707

Firstly, Muslims do not get their Fiqh from books of Hadith; they get it from books of Fiqh. When a person takes his Fiqh from the books of Hadith, like so many youngsters today, they merely get a glimpse of the action or saying, without understanding how it fits in into Islam.

When we read Fiqh from Fiqh books, then we read the same Ahadith to be found in Sahih al-Bukhari, but we get support from the experts of Fiqh as to how exactly this fits into the Fiqh of Islam.

Remember that just because a Hadith is to be found in Sahih Bukhari or any other Sahih compilation, it doesn’t necessarily mean it is acted upon. Your friend has not come across the report recorded by Imam al-Bukhari and reported by Hazrat Anas ibn Malik (may Allah be pleased with him) that ‘...Bilal was ordered to perform the Azaan in duals…’ (i.e. recite everything twice). (Sahih al-Bukhari; Hadith no. 568).

The same report is to be found in; Sahih Muslim Hadith. No. 569, 570, 571, 572
Sunan Tirmidhi Hadith. No. 176, 177, 178, 179

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

QUESTION

 708 TOPIC : Qadiyanis

I argue with Qadiyanis a lot on the internet about their beliefs & they all ask me
the same question which I don’t have a strong answer to so I need your help pls.

I have quoted clear Ayahs from the Quran & Hadith saying there can not be any more Prophets after our Prophet (S.A.W) to them. But they ask me to show them where it says that Hazrat Essa (A.S) is still alive & He will come back as an Ummati of our Prophet (S.A.W). As they believe Hazrat Essa (A.S) is buried in Kashmir.

ANSWER

 708

In order for a healthy theological debate to occur, there has to be some principles and ideas that both parties involved can agree to. When a Muslim debates with a Qadiani, then there is no such similarity and thus conversing with them is futile.

The fact that Hazrat Isa (A.S) is alive and will return as a follower of the Prophet (peace and blessings of Allah be upon him) is mentioned in countless Ahadith of the Messenger. But what is the point in quoting Ahadith references when they ignore the first and most important source of Islam, the Holy Quran? Citing Ahadith is pointless when they cannot understand and accept one of the simplest tenets of our religion mentioned in the Quran; that Muhammad is the last Prophet (peace and blessings of Allah be upon him).

Can Qadianis explain to us confused Muslims who Mirza Ahmad claimed to be? At one point in his life, he claimed he was a Prophet, later he claimed he was the Mahdi and he even claimed to be Isa!

Nevertheless, the story of the appearance of Hazrat Isa (peace be upon him) in the time of Dajjal and that He is not dead, has been mentioned in great detail by the Prophet (peace and blessings of Allah be upon him). One of the most detailed Hadith is the one recorded by Imam Tirmidhi in Sunan Tirmidhi (Book of Fitan, Chapter, What has been mentioned about the dissension of Dajjal; Hadith no. 2166)

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

 709 TOPIC : Quran Translation

Where is Paradise at this very moment?
Secondly the believers who pass away will meet other believers in Barzakh?

ANSWER

 709

Paradise is above the seven skies at this moment, as reported the many reports of the Prophet (peace and blessings of Allah be upon him). In Surah Najm, Allah (S.W.T) describes Paradise as next to the Sidra al-Muntaha (Najm: 15).

Secondly, many believers will meet one another in the state of Barzakh. In Surah Ale Imran, Allah (S.W.T) refers to the martyrs and states ‘Think not of those who are killed in the way of Allah as dead. Rather they are alive with their Lord and they are given provisions. They rejoice in what Allah has bestowed upon them of His Bounty; rejoicing for the sake of those who have not yet joined them, but are left behind that on them no fear shall come, nor shall they grieve. (3: 168-9)’

Likewise, Imam Ghazali (R.A) records many reports in Ihya Ulum al-Din which support this opinion;
-Ja’far ibn Sa’id (R.A) said, ‘When a man dies he is met by his son just as a man is met

after a long absence.’

-Salih al-Murri (R.A) said, ‘I have heard that the spirits meet together at death, and say to the one that is newly come among them, ‘how was you abode, and in what variety of

body were you ensconced, in one fair or foul?’

-Abd Allah ibn Amr ibn al-As (R.A) was once asked where the spirits of the believers reside after death. ‘They are in the form of white birds in the shade of the Throne. And the spirits of the disbelievers are in the seventh earth.’

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

QUESTION

 710 TOPIC : Breast Feeding

Can I do the breast feeding during fasting? Does Wuzu break with breast feeding?

ANSWER

 710
Yes breast feeding is permissible whilst fasting and this will not break your Wudu or you’re fast.

QUESTION

 711 TOPIC : Hell

How many hells are there?

ANSWER

 711
There is only one hell, but it has several parts, and each part has a different punishment ordained to it.

QUESTION

 712 TOPIC : Earnings

Is it right for a wife to be negative and create problems if the husband is not in paid employment and he and his wife receive separately there own income from state benefits and the family with children are living comfortably without any financial hardship?

ANSWER

 712

Barakat (blessing) is in earning of hard work.

A Hadith narrates “he who earns with his own hand is friend of Allah (S.W.T)”.

If a person is physically and mentally able then he should work to earn his leaving, state benefits are not available without a reason. This reason can not be just comfort or lack of interest in work; it is normally inability to work or lack of employment opportunity.

The recommended way would be to work and earn a Halal living rather then depending on state benefits without a justifiable reason. We would advise that the wife should encourage the husband to work rather than to create problems or be negative towards him.

QUESTION

 713 TOPIC : Wudu

How long can one keep Wudu for and how many Namaz can you read with it before doing the Wudu again?

ANSWER

 713
As long as your Wudu is valid then you are not restricted to how many Salaah or different Ibadaat you can perform before making fresh Wudu.

However it is very rewarding to make fresh Wudu for every Salaah.

QUESTION

 714 TOPIC : New Born

If you have a child and after a few weeks the child passes away but you haven’t kept a name for that child, can we still keep its name after he or she has passed away and is buried?

The child was born and died some 20 years ago. Only recently we have been told that a name should have been kept. Could you please answer this question?

ANSWER

 714
It is good act to name the child regardless what happens to them after birth. We would advise you to still give the child a name now and use this for his or her recognition.

QUESTION

 715 TOPIC : Marriage

I have been friends with a Muslim boy for a long time and over that time we have found happiness with each other. We want to get married however his family is not happy with it. I am from a different ’caste' to him and it is his mother wish for him to marry form Pakistan.

I don’t practice Islam as of yet but I am learning and trying to become a better Muslim. He loves his mother and would do anything to make her happy even if this means he will be unhappy in his marriage. How can I show his mother that I can make her son happy and for her to accept that even I’m from a different part of Pakistan to them we can be happy together?

And if she does not agree am I just meant to give up and walk away even if that means we both will get hurt. Please help.

ANSWER

 715
This has become such a common question that I would like to take this opportunity to express few Islamic teaching to Muslims, male and female alike.

Firstly friendship between Ghair Mehrams (people who are eligible for marriage) is forbidden and is a Sin. One must not only avoid this but seek Allah’s forgiveness from such an act. We need to avoid this social custom of modern society, hence a man and a woman should not form friendships, thereby avoiding the notion of being hurt, or having their feelings hurt.

Just as children are encouraged to adhere to Islamic teachings to make a choice of a life partner, parents should also not enforce decisions on children based on their own agenda. We would advise parents to help children in choosing a life partner who will help them in developing in Deen and encourage prosperous life together.

Islam encourages marriages based on ones piety and practice of the religion. Parent’s involvement is full of blessing and children should fulfill parent’s requests and likewise parents should accommodate children’s choices. This is a two way process based on Islamic teachings.

I make Dua that may Allah (S.W.T) help you resolve your problem according to the teaching of our beloved Religion and make you strong in its practice.

Please refer to related question on our website on this topic.

QUESTION

 716 TOPIC : Namaz

If a person reads Namaz but does not read Nafil Namaz – is this right or wrong?

ANSWER

 716
If a person misses the Nafil, they miss part of the Thawaab of the Salaah. It states in a

Hadith that the Nawafil will cover the shortfall of the Fard and that this is highly rewarding action.

However please note that if the Nafil are not read, it will not result in Gunnah (Sin).
QUESTION

 717 TOPIC : Eating

Is eating before Namaz-e-Jummah a Sin?

ANSWER

 717

It is not a Sin to eat before Jummah or for that matter any other Salaah, the only exception being when you are Fasting.

QUESTION

 718 TOPIC : Salaah

Imam Saab can I please ask a question, say if I had learnt the Namaz Pati (Book) and have forgotten whilst praying, if I refer to the Pati, is this right or a big mistake forgetting it in the 1st place?

ANSWER

 718
According to Fiqha Hanfi it will invalidate the Salaah if you refer to written words.

Please memorize the words of the Salaah at your earliest. We have these on our website in easy to read English. Seek Allah Azawajal’s guidance Inshallah it will come back to you.

QUESTION

 719 TOPIC : Sex

I want to know that can husband and wife do oral sex. Is it permissible in Islam?

I need answer in URDU JazakAllah Khair.

ANSWER

 719
Dear questioner, it is totally forbidden in Islam to perform oral sex between husband and wife. (Refer to questions 509 and 551). This is a non Islamic custom based on desires and Islam encourages actions to please Allah Azawajal rather then ones own desires.

Urdu Interpretation :

Oral Sex Islam mein Haraam hai. Yeh ghair muslim ka tareeqa hai, jis ki bunyaad zaati khuash par hai. Muslim insaan ka har amal Allah Azawajal ko khush karana hai.

QUESTION

 720 TOPIC : Salaah

I am 19 and used to offer Salaah at the age of 11 to 13.

Between the age of 13 and 19 I rarely offered Salaah. Thank God for His Guidance, He made me regular at my Salaah again, since past 6 months.

I want to ask you what I can do to get forgiven for not praying from the age of 13 to 19, that’s 6 years. Will I be forgiven? What should I do to get forgiven?

Can I offer those prayers now along with my regular prayers?

ANSWER

 720
It is obligation for you to make up the missed Salaah (the Fard and Witr). I would advise you to do Tauba-tun-Nasuh to seek Allah Azawajals forgiveness.

Please refer to both questions on missed Salaah and Tauba-tun-Nasuh from previous questions to help you further.

QUESTION

 721 TOPIC : Cats

I have got a cat who is about 6 months and I was just wondering if it is allowed to get cats spayed or castrated in Islam?

I have already got her spayed but I’m asking for the future for any other cats I may have. As you may know the operations are so the cats calm down, and cannot conceive kittens or for males make other female cats pregnant.

Is this ok to do?

ANSWER

 721

As long as pets are (i) treated well (ii) are not abused (iii) fed well (iv) do not create a financial burden on the owner (v) do not disturb or poise a threat to the residents of the home and neighbours, then Muslims are permitted to keep them.

It seems that spaying is in many ways showing abuse to the cat and it is certainly acting contrary to what Allah intended for the animal. On this basis, such medical procedures are not encouraged in Islam.

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

 722 TOPIC : Kalmay

What is 4th 5th and 6th Kalmay?

ANSWER

 722

Fourth Kalma:

Laa ilaha illal Lahoo Wahdahoo Laa Shareekalahoo Lahul Mulku Walahul HamduYuhee Wa Yumeetu Wa HoWa Haiy Yul La Yamootu Abadan Abada Zul Jalal Le Wal Ikraami Beyadihil Khair. Wa howa Ala Kulli Shai In Qadeer.

Meaning: The word of Oneness (Tawheed)

(There is) none worthy of worship except Allah. He is only One. (There is) no partners for Him. For Him (is) the Kingdom. And for Him (is) the Praise. He gives life and causes death. And He (is) Alive. He will not die, never, ever. Possessor of Majesty and Reverence. In His hand (is) the goodness. And He (is) the goodness. And He (is) on everything powerful.

Fifth Kalma:

Astaghfirullaha Rabbi Min Kulli Zambin Aznabtuhu Amadan Aao Khat An Sirran Aao Alaniatan-Wa Atoobu ilaihe Minaz Zambil Lazee Aalamu Wa Minaz Zambil Lazee La Aalamu innaka Anta Allamul Ghuyoobi Wa Sattaarul Oyobi Wa Ghaffaruz Zunoobi Wala Haola Wala Quwwata illa billahil AliYil Azeem.

Meaning: The words of Seeking Forgiveness (Astaghfar)

I seek forgiveness from Allah, my Lord, from every sin I committed knowingly or unknowingly, secretly or openly, and I turn towards Him from the sin that I know and from the sin that I do not know. Certainly, You (are) the knower of the hidden things and the Concealer (of) the mistakes and the Forgiver (of) the sins. And (there is) no power and no strength except from Allah, the Most High, the Most Great.

Sixth Kalma:

Allah Humma inni Aaoozubika Min An Oshrika Beka Shai Aown Wa Anaa Aalamo Behi Wasthaghfiruka Lima La A'lamu Behi Tubtu Anho Wa Tabarratu Minal Kufri Washshirki Wal Kizbi Wal Gheebati Wal Bidaati Wan Nameemati Wal Fawahishi Wal Bohtani Wal Maasi Kulliha Wa Aslamtoo Wa Aqoolo Laa ilaaha illal Lahoo Mohammadur Rasool Ullah.

Meaning: The words of Rejecting Disbelief (Radhay Kufr)

O Allah! Certainly I seek protection with You, from that I associate partner with You anything and I know it. And I seek forgiveness from You for that I do not know it. I repent from it and I made myself free from disbelief and polytheism and the falsehood and the back-biting and the innovation and the tell-tales and the bad deeds and the blame and the disobedience, all of them. And I submit and I say (there is) none worthy of worship except Allah, Muhammad is the Messenger of ALLAH.

QUESTION

 723 TOPIC : Taweez

Can you provide me the evidences that prove the permissibility for the use

Taweez (amulet) to be wrapped around our necks?

ANSWER

 723

The permissibility of Taweez is proven from the time of the Prophet (peace and

blessings of Allah be upon him), as well as the Holy Qur’an. Allah (S.W.T) describes the Qur’an as a ‘Shifa’ (cure). The words of Allah (S.W.T) have so much power and force that they cure people from their physical and spiritual illnesses.

Imām al-Bukhārī narrates: ‘Abu Sa’id al-Khudri (may Allah be pleased with him) said that while we were on one of our journeys, we dismounted at a place where a slave girl came and said, ‘The chief of this tribe has been stung by a scorpion and our men are not present; is there anyone among you who can treat him (by reciting something)?’

Then one of our men went along with her though we did not think that he knew any such treatment. But he treated the chief by reciting something, and the sick man recovered whereupon he gave him thirty sheep and gave us milk to drink (as a reward).

When he returned, we asked our friend, ‘Did you know how to treat with the recitation of something?’ He said, ‘No, but I treated him only with the recitation of the Mother of the Book (i.e. al-Fatiha).’ We said, ‘Do not say anything (about it) till we reach and ask the Prophet (peace and blessings of Allah be upon him).’ So when we reached Madina Shareef, we mentioned that to the Prophet (in order to know whether the sheep which we had taken were lawful to take or not).

The Prophet (peace and blessings of Allah be upon him) said, ‘How did he come to

know that al-Fatiha could be used for treatment? Distribute your reward and assign for me one share thereof as well.’ From this we deduce that curing people by reciting the Qur’an is permissible and was affirmed by the Prophet himself.

Caesar of Rome wrote to Hazrat Umar (may Allah be pleased with him) complaining that he suffered from prolonged headaches and requesting whether he could send a cure for this illness. Hazrat Umar (R.A) sent him a hat. Caesar found that when he wore the hat, the headache instantly stopped and when he removed it, the headache would return. He was astonished by this. One day, he opened the hat and found that it contained a piece of paper, upon which was written Bismillāh ar-Rahmān ar-Rahīm.

Again, this shows that the practice of giving Ta’weez is legitimate.
As for what is written on the Ta’weez, it is usually words from the Qur’an or Hadith, but it can be individual Dua’s or names of Allah Almighty.

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

QUESTION

 724 TOPIC : Ghusl

If you are in need of Ghusl and you don’t perform your Ghusl at that time. In between the time you perform Ghusl you have food or drink, is this allowed or is it a sin?

ANSWER

 724

It is Makrooh (disliked) if you do not take Ghusl immediately when it becomes Wajib (necessary). It is better to do Ghusl immediately unless a necessity forces you otherwise. Please also refer to question 686.

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

 725 TOPIC : Discharge

I’ve got an embarrassing question, If there was a discharge (the clear substance which is a carrier of semen and NOT THE SEMEN (WHITE in color)) from penis, is it impure? Does the Wuzu break? Do you have to change your clothes?

ANSWER

 725
Please refer to question 390 posted on our website.

QUESTION

 390 TOPIC : Ghusl

Madhi (pre-sexual fluid): a white thin fluid that exits when sexually excited but does not accompany an ejaculation. It can often be released without one being aware of it.

If one is sure it is Madhi then is GHUSAL obligatory or not from what I have read according to Fiqh Hanafi it is not obligatory for you to perform GHUSAL, and if the case is that your unsure if it was Madhi or Wadi (a white, cloudy, thick fluid that exits either before or after urinating. It tends to be released if one is constipated or has been carrying a heavy load.) And you know you didn’t have a wet dream GHUSAL again isn’t obligatory for you.

ANSWER

 390

According to Fiqha Hanafi, Mani (which is a fluid released when sexually aroused) breaks (invalidates) the Ghusl, hence Ghusl becoming Wajib (necessary). Madi and Wadi do not break (invalidate) the Ghusl (as you described in your question).

However Madi and Wadi will break Wuzu; therefore a fresh Istinja and Wuzu will need to be performed prior to Ibaadat (praying) also if the fluid is on the clothes then the clothes will need to be changed as they would have become unclean (napaak).

QUESTION

 726 TOPIC : Hair Cut

I’m keeping a beard Inshallah. What I wanted to ask was that if you have short back and sides as a haircut is this wrong even if you wear a mosque hat on all the time, Jazakallah.
ANSWER

 726
To cut hair of the head in two parts is not permissible according to Islamic teachings. This is because this may result in following a method (fashion) of the western society, imitation of non Muslims is forbidden in Islam.

The Sunnah method is as follows:

1.) To have Zulfah (long hair)

a) to the earlobe length

b) to neck length or

c) to back length, between the shoulders.

2.) to have Halk (shaven head)

3.) to have Kasr (equal cut, small length hair).

Pray that this answers your question Inshallah. And Allah Azawajal knows best.
QUESTION

 727 TOPIC : Sex

Is there some way men have to be with wife during sex?

ANSWER

 727
We fail to understand what you are asking? Please either reword your question or refer to similar questions (Q220, Q293, Q322, Q435, Q519) on this topic on our website.

QUESTION

 728 TOPIC : Pensions

I recently went on your website (after a long time) to look for the answer to my question but I could not find it. Just wanted to know whether u have posted on the net yet? If yes then where will I find it and if NO then when will u answer it? The question was about pension schemes. I wanted to know if we can pay into a pension scheme at work.

ANSWER

 728
If it is a compulsory pension scheme then you have to comply with the contribution as its required by legislation on you employer to make a deduction and you will have no choice to opt out provided by your employer, in this case the benefits would classify as a gift. If the scheme is voluntary then one must avoid participation as it is no different then investing in bonds. Please also refer to questions Q264/5/6 Q282 and Q289 on our website.

QUESTION

 729 TOPIC : Sufi Tariqa (Order)

What is Tijaniyyah Order? What is Durood Fatih?
ANSWER

 729

This Tariqa is believed to originate to Shaikh Sidi Ahmad al Tijani founded in 1781.

Darood Fatih Shareef (below) is recited by this order and is a virtuous Darood Shareef.

The above transliteration is:-

Allahumma salli ' wa sallim was baarik ala Sayyidina Muhammadil nil-fatihi lima Ughliqa wal khatimi lima sabaqa wan-naa-siril-haqqibil-haqqi wal-hadi ila Sirati-kal-mustaqima sal-lal-lahu 'alayhi wa 'ala alihi wa-ashaabihi haqqa qadrihi wa-miq-da rihil-'azim.

Darood Fatih : Explained in English:-

O God bless our Master Muhammad (pbuh) who opened what had been closed, and who is the Seal of what had gone before, he who makes the Truth Victorious by the Truth, the guide to thy straight path, and bless his household as is the due of his immense position and grandeur.
Please note that we have not come across any specific written information on this order and have relied on http://www.deenislam.co.uk thereby we can not express any

further commentary.

QUESTION

 730 TOPIC : Wudu

Whenever I urinate, within 10 minutes afterwards a couple of drops of urine come out but after that no more urine comes out. This happens every time I go to the bathroom! It is very frustrating. After urinating I try to get all the urine out but still some urine comes later. I spend more time trying to get all the urine out then actually praying!

This is especially annoying for the Fajr prayer because when I wake up I have to go pee really bad and I can't wait until after my prayer, So after I go to the bathroom and make wudu, one drop of urine will come out and I lose my wudu before I even get to pray.

Even though I wake up 30 minutes before Fajr finishes, it is sometimes still not enough time to pray. And whenever I am outside of my home and I use the bathroom I can not pray until I get home, because my shorts are dirty.

For example my school finishes at 12:30 on Friday and Friday prayer is 12:45, I cannot go straight from school to the masque because I go to the bathroom during school.

Do I have to change my underwear every time urine comes on my shorts?

If so, do I have to clean the part of my body where urine may have gotten on or do I just have to change my underwear? Someone told me that if only a drop of urine comes out you still have your wudu because a drop is less than a penny, is this true? I read on the internet that it is okay to clean your underwear instead of changing them, but how can I clean them? How do I know exactly where in my underwear there is urine? Couldn’t the urine from my underwear rub on to my shorts, thus making my shorts unclean as well?
ANSWER

 730
If this is merely a doubt that causes you to remain in toilet longer, then that is a waswasa (whisper) from shiataan (Devil) and you should just proceed normally.

However if it is a problem then we would advise you to make Wudu for every prayer (or every time you start an Ibaadat, (i.e. reading Quran Shareef).

This is classed as an Uzar (limitation) making you Mazoor (indigent), hence the Shariah ruling is that you make your Wudu (irrespective if you release droplets after or during your wudu i.e. this will not beak your wudu) and start your Ibaadat.
When you have finished the Ibaadat your Wudu is considered void. So for the next

time you do Ibaadat you have to make a fresh Wudu. Remember Islam does not encourage unnecessary hardship.

You have heard correctly that the droplets should be greater then a dirham (Approximately 50p coin size) to make the clothes impure, hence requiring the underwear and or trouser to be changed. You may find it easier to use tissue paper or sanitary towels to stop the drops going on to your clothes. You must also consult your doctor as this condition could be cured medically.

Please also refer to questions Q32 and Q593 on our website.

QUESTION

 731 TOPIC : Hazrat Usman (R.A)
I know that Hazrat Abu Bakr (R.A) was the First Adult male to accept Islam, Hazrat Umar e Farooq (R.A) was the Fortieth and Hazrat Ali Murtaza (R.A) was the First Child to accept Islam. What was the number of Hazrat Usman (R.A) in embracing Islam?

ANSWER

 731

I have not come across the exact number, but it is mentioned that Hadrat Uthman (R.A.) accepted Islam when Hazrat Abu Bakr (R.A.) preached to Him. He (R.A) was one of those Muslims who accepted Islam in its very early days and was the richest person to except Islam.

QUESTION

 732 TOPIC : Lakab (Praise)

Mujhe apse ek sawal kerna hai, Umeed hai key ap na umeed nahi karain ge. Allah Karim ne Mashallah apko bohet ilm diya hai or Allah Karim apko nazar e badd se bachaye"Ameen"

Mera sawal hai key hum Hazrat Ghouse ul Azam (R.A) ko Rahmatullahi alai Kathy hain!! Magyar yahan per kuch ulema-e- kiram unko (Razi Allahu anhu) kehtain hain. Par Jahan tak humane parha or Sunna hai, key jinn Sahaaba-e-kiram ne Nabi Pak Hazrat Muhammad (S.A.W) ko imaan ki haalat mai daikha ho unko (Razi Allahu anhu) kaha jata hai. Jinka Quran pak main bi ziker hai.

Aap ki Bari meherbani hogi ager ap mujhey is mail Ka jawab de ker meri tasseli ker dain. Inshaallah zindgi rahi to ap se or bhi sawal pooch ker apne imaan ko taza karein ge. Allah Karim apko apni hifazet main rakhe"Ameen" Allah hafiz.

Please do answer my question because I ask many people without any Luck.

Looking forward to hearing from you. JazakAllah?

English Interpretation: I have a question to ask, I hope you would not disappoint me. My Question is that we call Hazrat Ghaus-e-Azam (R.A) Rahmatullahi alai, but some scholars here are calling them RadiAllahu Anhu. As far as we have read and heard, it is know that those Sahaba-e-kiraam (R.A) who saw Nabi Pak Hazrat Muhammad (S.A.W) in state of Iman are entitled RadiAllahu Anhu. Could you please clarify this?

ANSWER

 732
Please note that Sahaba-e-kiraam Radiallahu Anhum Ajmaeen (Allah is pleased with them) alqaab is used for the companions of Prophet (S.A.W), while Scholars’ and Sufia e Kiraam have Alyhi Ramah (May Allah’s mercy be on them). It is not prohibited nor a bad practice to call an Aulia Allah (friends of Allah (S.W.T)) Radiallahu Anhu. According to our belief Allah Azawajal is surely pleased with them.

QUESTION

 733 TOPIC : Imams

What is the Ahle Sunnah (Barelwi) position on the Imams of Ahlebayt. What do we Sunnis say of Imams like Jafar Sadiq Muhammad Al Baqir Zain ul Abideen (R.A)? I have heard these were the teachers of Imam Abu Hanifah (R.A) and also they are present in the Sufi Tariqats so are they Shia Imams or Sunni Imams?

ANSWER

 733
Ahle Sunnah wal Jammat believe in all of the Ahle-baith-e-auzaam with their high status and personalities. However our belief in these gracious personalities is different to Shiaism.

QUESTION

 734 TOPIC : Missed Salaah

I was just wondering before I became practicing I spent many years not praying and when I did pray I would miss some prayers. I was wondering if I have to make up the prayers that I missed or if I could simply ask Allah (S.W.T) for forgiveness and never return to not praying again.

Also I read recently that whoever enters a market and says: 'Laa ilaaha ill Allah waHdahu laa shareeka lah, lahul mulku wa lahul Hamdu yuHyi wa yumeetu wa huwa Hayyun laa yamoot, bi yadihil khayr, wahuwa `alaa kulli shay'in qadeer" Allah will write for him a million good deeds, erase a million of his bad deeds and raise him a million levels. Is this saheeh and are there any weaknesses?

ANSWER

 734
You have to make up for your missed Fard (Obligatory) Prayer(s), as well as asking for forgiveness, there is no shortcut. Please choose a logical way, for example it is better to read them in order i.e. read a missed Isha with the daily Isha prayer and so on and make it easy for yourself to complete the missed prayers, as one will be held accountable for every missed Fard on the day of Judgment.

Also note that the above Arabic should Read: Laa ilaha illal Lahoo Wahdahoo Laa Shareekalahoo Lahul Mulku Walahul Hamdu Yuhee Wa Yumeetu Wa HoWa Haiy Yul La Yamootu Abadan Abada Zul Jalal Le Wal Ikraami Beyadihil Khair. Wa howa Ala Kulli Shai In Qadeer.
Meaning: (There is) none worthy of worship except Allah. He is only One. (There is) no partners for Him. For Him (is) the Kingdom. And for Him (is) the Praise. He gives life and causes death. And He (is) Alive. He will not die, never, ever. Possessor of Majesty and Reverence. In His hand (is) the goodness. And He (is) the goodness. And He (is) on everything powerful.

The Hadith is Saheeh and it encourages good action to recite this Dua (Kalma); however it does not mean that one can leave the Fard, (obligations) that are due upon the person, i.e. his missed Salaah.

QUESTION

 735 TOPIC : Listening to Quran Shareef (Sabak)

If you are listening to someone's sabak do you have to wear a scarf?

ANSWER

 735
It is respect of the Holy Quran Shareef that one should cover his or her head when reciting or listening to it, this is similar to when you are praying your Salaah. Pray that this answers your question Inshallah. And Allah Azawajal knows best.

QUESTION

 736 TOPIC : Ghusl

How do I take Ghusl?

ANSWER

 736

Please refer to Q426.

QUESTION

 426 TOPIC : Ghusl

Could you please explain the Sunnah (Hanafi) method of performing Ghusl?

ANSWER

 426

The proper method of Ghusl (Islamic bath) involves the following steps:

1. Make the Niyyah (Intention) to perform Ghusl for purification.

2. Wash your private parts thoroughly with water.

3. Perform Wuzu (ablution) except for washing of your feet, which you can do later while bathing the body.

4. Wash the entire body, starting with right side, followed by the left.

5. It is preferred that the whole body be washed three times. The minimum is once.

Further information regarding Ghusl can be obtained from our website on : http://www.janathimessage.co.uk/kids/learning/Ghusl.html

QUESTION

 737 TOPIC : Banking Facility

Could you please tell me, is it Halal or Haram to deposit my salary in a bank? If it is Haram then what would be the reason behind this? Even I am not doing anything wrong to get interest on my savings in bank. Kindly describe me in detail; I'll be thankful to you.
ANSWER

 737

Depositing of money in a bank is not Haram at all.

The issue or the part that becomes Haram is when you pay or receive interest (there is difference of opinion between Ulema on this as well). We would say that depositing your salary into a bank account is permissible and one should take every step possible to avoid interest.

QUESTION

 738 TOPIC : Pubic Hair/ Masturbation

My first question is regarding under shave. What are the limits of removing public hair In Islam? Is it necessary to remove hair from testicles? If hair grows on penis is it necessary to remove?

My second question is that some people say that it is better to have hand practice instead of having Zina. Means when u have strong urge for sex you may have hand practice instead of having Zina.

Please reply according to Islamic law. Thanks in advance

ANSWER

 738

All of our answers are in accordance with Islamic Jurisprudence with Aqaid of Ahle Sunnah Wal Jammah, in line with the Hanafi School of Thought.

Please refer to Q258 and Q699 as your above mentioned questions have been answered in similar questions previously.

We would request questioner(s) to use our search facility to avoid repeat questions, which wastes valuable time of both Imam Sahib and the Janathi Message team. Jazakallah Kairun Kathira for your co-operation.

QUESTION

 258 TOPIC : Cleanliness

When you have to remove your pubic hair, do you have to shave them completely off, or can you trim them until they are really small?

ANSWER

 258

The purpose is of hygiene (cleansing), and the Mustahab Amal (desired action) is to remove the hair completely, i.e. they can be shaved for ease or be plucked. Trimming them would not fulfill the purpose completely and they will grow back quicker.

QUESTION

 699 TOPIC : Halal / Haram

Why is Masturbating Haram (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 (S.W.T) 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

 739 TOPIC : Wudu

Can you tell me if I was part way through my Wudu and had to go and do something, can I continue from where I had stopped or do I have to start from the beginning again. If I can't start from where I left off could you tell me why?

ANSWER

 739

If you return to Wudu whilst the parts of the body that you have already washed are still wet with water then you can continue from there onwards. However if you return after some time and those parts are no longer wet then it is advised to make fresh Wudu.

The best practice to adopt is to complete your Wudu before participating in other activities, unless it is absolutely essential otherwise.
QUESTION

 740 TOPIC : Second Kalma

My question is that when reading the second kalma, I have found that my teacher is missing words, "Wahtha Ho La Shareekala Hoo", why is she missing these words with us? My mum is telling me to recite the kalma with these words but I am confused. Can you please tell me if I am wrong and if there has been a change in the Kalma since my mum has been reading?
ANSWER

 740

Wahtha Ho La Shareekala Hoo is part of the Second Kalma.

The Second Kalma Shareef is as follows :

“Ashahadu ALaa ilaaha illalLahu Wahtha Ho La Shareekala Hoo Wa Ash Hadu Anna Mohammadan Abdu Hoo Wa Rasoolu”.

Meaning: The word of Testimony (Shahaadat - bearing witness) “I testify that (there is) no partner for Him. And I testify that certainly Muhammad (is) His worshipper and His Messenger”.

Please go to the following link on our website.

http://www.janathimessage.co.uk/kids/learning/SixKalmay/SecondKalma.html
QUESTION

 741 TOPIC : Zakaat

My question is that if I have already given Zakaat on my one year's income and in the next year I have some part of my previous year's income left. Do I have to pay Zakaat on this in my current year's income for Zakaat or not?
ANSWER

 741

Zakaat is based on wealth (total savings, above your personal needs) and not on income. An amount must remain with you for a complete Islamic year before it become eligible for Zakaat. If the funds or assets stay with you for longer then one period (year) then you will pay Zakaat on that saving every year.

QUESTION

 742 TOPIC : Salaah

Please tell me where I can find on the net the proper way to read Namaz with illustrations and versus written in Roman English. I can’t read Arabic, I have spent all my life in the states, I want to learn how to read Namaz, how a Sunni Muslim would read Namaz, please help. Allah Hafiz

ANSWER

 742

You can find all of the above from our website.

Simply go to the Kids Section, under Learning, and click on the Namaz tab or alternatively go to the following link :

http://www.janathimessage.co.uk/kids/learning/Namaz.html

This section of the site covers the following subjects in English along with illustrations.

What is Namaz?

Benefits of Namaz?

Preparation for Namaz

Posture 1: Thakbeer-e-Thahreema

Posture 2: Al Qayyam

Posture 3: Ruku

Posture 4: Qauma

Posture 5: Sajjdah

Posture 6: Jalsa

Posture 7: Second Sajjdah

Posture 8: Qa'dah-e-Akhira

Posture 9: Salam

Hope you find this information helpful.

QUESTION

 743 TOPIC : Sayyiduna Rabia Basri (R.A)
Who was Sayyiduna Rabia Basri (R.A)?
ANSWER

 743

Hazrate Rabia Basri Radi Allahu anha was a Walia (pious personality) of the past. She co-existed in the time of Hazrat Hassan Basri (R.A). Hazrat Rabia Basri (R.A) was born in 714 A.D in Basra (Iraq), where she spent the greater part of her life. Her father already had three daughters, and so she was called Rabia (the fourth).

When Hazrate Rabia Radi Allahu anha was a little older her mother and father died and she was left an orphan. A famine occurred in Basra and the sisters were scattered.

One day an evil-minded man saw her and seized upon her and sold her as a slave for six dirhams and the man who bought her made her work hard. One night her master awoke from sleep and looked down through a window of the house and saw Hazrate Rabia Radi Allahu anha, whose head was bowed in worship, and she was saying: "O my Lord, you know that the desire of my heart is to obey you, and that the light of my eye is in the service of your court. If the master let me rested, I should not cease for one hour from your service, but you have made me subject to a creature."

While she was still praying, her master saw a lamp above her head, suspended without a chain, and the whole house was illuminated by the rays from that light. Hazrate Rabia Radi Allahu anha's master saw that strange sight, became afraid and returned to his own place and sat pondering until day came.

When the day dawned, he called Rabia and spoke kindly to her and set her free. Hazrate Rabia Radi Allahu anha asked for leave to go away; so he gave her leave, and she left that place and journeyed into the desert.

She never married. Once a man desired to marry her. She replied by thanking him for his proposal and said that she has no room in her heart for any other love besides Allah (S.W.T).

Hazrate Rabia Basri Radi Allahu anhu died in 801 CE in Basra (Iraq).
QUESTION

 744 TOPIC : Finance

Before I ask my question I would like to tell you my problem. The past few years have been good for my family by the grace of Allah (S.W.T), we have grown financially and religiously, now I remember Allah (S.W.T) in both good and bad times. But now I am facing a problem which refuses to be solved. Me and my father have put in a lot of effort to make our business grow as expenses are growing since I am in university now and it is getting difficult to manage. However our efforts have not been fruitful, I heard from my friend that there is a Surah in the Quran which if you read it helps to grow financially. Please tell me what to do.

ANSWER

 744

The Surah your friend was referring to is Surah Wa’qia, the 56th Surah of the Quran. According to the advice of the Prophet, this should be recited at night on a daily basis as a means of protection from poverty.

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

QUESTION

 745 TOPIC : Khuthba

I would like to clarify whether an individual who for unforeseen circumstances

misses the Khuthba completely/partly should be praying Zuhr in such circumstances or participate in the remaining Jumma Jammaat to complete the remaining Jummaat?

ANSWER

 745

The Khutba (Sermon) is an extremely important part of the Friday Prayers and paramount importance is attached to it. However, Imam al-Quduri writes that if a person misses the sermon and catches the last sitting of Salah, then he should complete the Jumah Prayer (and not read Zuhr). This is according to Imam Abu Hanifa (R.A) and Imam Abu Yusuf (R.A).

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

QUESTION

 746 TOPIC : Quran

I have around 30 minutes to pray in the evening and I want to know if it is better to pray certain Surahs at this time (for example Surah Yaseen, Surah Mulk, Surah Waaqiyah) or is it better to pray the whole Quran bit by bit where I could finish a whole Quran in a month.

ANSWER

 746

In terms of being the perfect word of Allah and in terms of the reward of ten units for each letter recited, the entire Quran is equal; no Surah is better than another. However, in terms of respect and importance, some Surahs are deemed better than others. For example, our Prophet (peace and blessings of Allah be upon him) described Surah Yaseen as the ‘heart of the Quran’ and told us that reciting Surah Kahf is a means of protection against the Dajjal and that it should be read every Friday.

The Prophet (peace and blessings of Allah be upon him) also highlighted the great virtues of other Surahs too, most notably Surah Fatiha, Surah Ikhlas, Surah Baqara and Surah Mulk.

If you have thirty minutes in the evening designated for the recitation of the Quran, I think you can perform both; read certain ‘special’ Surahs like Surah Mulk (which should be read before going to sleep) and aim to read the Quran from beginning to end.

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

QUESTION

 747 TOPIC : Madhabs

I have come across many sayings of the Four Imams of the Madhabs where

they seem to be implying that one should not follow their opinion (their

Madhab) if one doesn't know with what reasoning and evidences they have

used to come to the conclusion that their view is what it is.

One of these quotes is "It is not permitted (Ar.: Halaal) for anyone to

accept our views if they do not know from where we got them." (Ibn

al-Qayyim in I'laam al- Mooqi'een (2/309)) IMAAM ABU HANEEFAH (R.A)
"For everything I say, if there is something authentic from the Prophet

(S.A.W) contrary to my saying, then the Hadeeth of the Prophet (S.A.W) comes first, so do not follow my opinion." (Ibn Abi Haatim, Abu Nu'aim & Ibn 'Asaakir (15/9/2).)

IMAAM SHAAFI'I (R.A).
I want to know the context in which these and other similar comments were

made by them all.

ANSWER

 747

Our youngsters have been misinformed by certain Muslims through lectures, DVDs

and websites on the issue of following Mazhabs. The above quotes are such examples

where innocent Muslims are being confused.

To answer the actual quotes first, they were not directed at you and I but the contemporary Mujtahids and Scholars of their time. They are the ones being addressed in these quotes, not ordinary Muslims. Mujtahids are the ones who have gained expertise in all fields of the religious sciences (Sarf, Nahv, Balagha, Adab, Qur’an, Ilm Qur’an, Tafsir, Shaan Nuzul, Hadith, Ilm Hadith, Fiqh, Usul Fiqh, Aqida, Ilm Kalam, Mantiq) and thus can derive principles from Islamic sources competently.

Also, the second quote from Imam Shafi (R.A) does not negate having Mazhabs; it is just a warning that religious decrees MUST be incompliance with the Quran and Sunnah. If a fatwa does not have such foundations, then as Imam Shafi (R.A) points out, there is no reason to adhere to it.

The Ghair Muqallids (those who do not adhere to one of the Four Imams) claim that we should read Salah according to how the Prophet (peace and blessings of Allah be upon him) did it, not how Imam Abu Hanifa (R.A) and Imam Shafi (R.A) taught us to do it. But identifying how to live our lives according to the Prophet (peace and blessings of Allah be upon him) is not as easy at it seems. Consider the small example of whether Ameen should be recited quietly or loudly behind the Imam in congregational Prayer;

• Imam Abu Daud (R.A) reports,

‘Wa’il ibn Hajr (may Allah be pleased with him) narrates that when the Prophet (peace and blessings of Allah be upon him) would recite Wa La-Dhaalin, he would then read Ameen loudly.’ (Sunan Abu Daud. Vol. I, p. 134-5. Mat’ba Mujtaba’i Publications, Lahore, Pakistan. 1405)

• Imam Nisa’i (R.A) reports,

‘Wa’il Ibn Hajr (may Allah be pleased with him) reports that,

‘I performed Salah in the Imamate of the Prophet (peace and blessings of Allah be upon him). He raised his hands until his ears as he read Allahu Akbar. Then he recited Surah Fatiha and upon its conclusion, he read Ameen loudly.’ (Sunan Nisa’i. Vol. I, p. 140. Nur Muhammad Kharkhana Tijarat Kutub Publications, Karachi.)

• Imam Tirmidhi (R.A) reports,

‘Wa’il ibn Hajr (may Allah be pleased with him) reports,

‘The Prophet (peace and blessings of Allah be upon him) read Ghair al-Maghdub

Alaihim Wa La-Dhaalin and then read Ameen quietly.’ (Jami Tirmidhi; p. 63, Nur Muhammad Kharkhana Tijarat Kutub Publications, Karachi.)

• Imam Baghwi (R.A) reports,

‘Shu’ba narrated from Salma that the Prophet (peace and blessings of Allah be upon him) read Ameen quietly.’ (Sharh al-Sunna. Vol. II, p. 208. Dar al-Kutub al-Ilmiyya Publications, Beirut. 1412)

Can a normal person reach a conclusion from these reports? In light of these (seemingly) conflicting reports, is it possible for ordinary Muslims to give preference to one practice over the other? If a Muslim wants to identify which practice is correct and preferred, he will have to;

-have a comprehensive understanding of Arabic.

-proficiency in Qira’at, Tafsir (exegesis), Ilm Qur’an, Hadith (prophetic reports), Ilm Hadith, Fiqh, Usul Fiqh, the abrogating and the abrogated, Seerah and so on.

Only then will a Muslim be able to identify the preferred position in any theological issue. And this is precisely why 90% of Muslims follow Mazhabs. The likes of Imam Ahmad ibn Hanbal (R.A) and Imam Malik (R.A) have gone through the pain-staking and difficult process of learning exactly how the Prophet (peace and blessings of Allah be upon him) lived his life and performed his worship, and left this as a guide for us uneducated and incompetent Muslims.

For the last one thousand three hundred years, Muslims have followed the Mazhab system without quarrel. Great Scholars of our past – Imam Bukhari (R.A), Imam Muslim (R.A), Imam Tirmidhi (R.A), Sheikh Abdul Qadir Jilani (R.A), Imam Fakr ud-Din Razi (R.A), Imam Ghazali (R.A) – all adhered to the one of the great Imams. It is said to see that only recently, a minority of Muslims think they are in a better position to deduce a religious principle than Imam Shafi (R.A).

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

QUESTION

 748 TOPIC : Illness

If a person is sick for most of his lifetime, is that compensation for his sins, or his missed Namaz or Fasts?

ANSWER

 748

In many reports of the Prophet (peace and blessings of Allah be upon him), we are told

that when a Muslim is inflicted with any type of pain, some of his Sins are forgiven as a result. In one famous report, Allah (S.W.T) orders the Angels to analyse the extent of the patient’s worship before he became ill, and reward him accordingly after the illness. In fact, according to a Hadith, even being pricked by a thorn is the means of the forgiveness of minor sins.

The missing of fasts and Salah is a separate issue. An ill person is still required to give Fidya for the missed fasts. Imam Quduri (R.A) states that a terminally ill person must feed the poor (half a Sa’ of wheat, barley or dates) for every fast he has missed. Salah is still prescribed when a person is ill but has consciousness. If he cannot stand, he sits and prays. If he cannot sit, he lies down and prays. If he cannot lie down, then he prays through indication. If he cannot indicate and pray, only then can he delay the Salah to a later time.

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

QUESTION

 749 TOPIC : Darood Shareef

I had read an article which said that anyone who recites Durood Shareef extensively, when he dies he will not be asked questions in the grave.
Is that true?

ANSWER

 749

We are told about the countless superiorities and benefits in sending Salat and Salam upon the Final Prophet (peace and blessings of Allah be upon him). As outlined by Allama al-Jazri in Hisn al-Hasin (R.A), I will mention some of these benefits;

The Prophet (peace and blessings of Allah be upon him) said;

*
Send Salawat upon me, for it is a means of cleansing your sins.

* One sends Salawat upon me, Allah (S.W.T) sends ten upon him.

* Allah (S.W.T) has certain Angels who are constantly looking out for people who send salutations upon the Messenger of Allah. They convey the Salaams of my Ummah to me.

* I met Jibael and he gave me glad tidings saying that your Lord says that whoever sends Salam and Salat upon you, I will send Salam and Salat upon him. Hence, I prostrated to Allah in thanks.

* Whoever sends on Salawat upon me, Allah sends ten Salawats upon him, forgives ten of his sins and raises tan ranks for him.

* The one who will be closest to me on Qiyamah is the one who sends the most salutations upon me.

* There is no sitting in an assembly wherein they do not remember Allah nor invoke Salawat upon their Prophet without the assembly becoming a means of regret for them on the Day of Judgement, even if they enter Jannah.

* There is none who invokes Salawat upon me on Friday without his Salawat being presented to me.

From this it is clear that sending Salat and Salam to our Beloved Messenger (peace and blessings of Allah be upon him) is one of the most virtuous acts a Muslim can perform.

I have not come across a Hadith that specifically states that a person who engages in this worship will not be asked questions in the grave. There are famous reports however from the Prophet (peace and blessings of Allah be upon him) that reciting Surah Mulk regularly before going to sleep is a means of saving oneself from the punishment of the grave. May Allah save us from such a punishment, Ameen. And Salat and Salam upon the Greatest and Final Prophet (peace and blessings of Allah be upon him).

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

QUESTION

 750 TOPIC : Khulwa

Kindly explain the meaning of the term "Khulwa" and its application to our modern lives. What is the perceived wisdom behind it?

ANSWER

 750

Thank you for your interesting question.

Just prior to the Prophet’s (peace and blessings of Allah be upon him) first revelation when he reached the age of forty, he began to seclude himself in the Cave of Hira, a few miles away from Makkah. In the Hadith of Sahih al-Bukhari, we are told that he himself liked this seclusion and used the opportunity to contemplate about Allah and His creations.

This is where the origins of Khulwa (to be alone) and Azala (separation) are to be found. The Sufis in particular highlight the importance of these acts in order to truly reach the proximity of Allah.

Imam Qushairi (R.A) (d. 465) talks in great detail about the superiority of Khulwa and Azala. A person secludes himself to save himself from harming others, others from harming him and to be able to contemplate the reason for his existence.

A man passed by a pious Sheikh once, Imam Qushairi (R.A) reports. As he passed, the Sheikh gathered his clothes close to him. The man asked, ‘why are you gathering your clothes? Am I impure [that you distance yourself from me]? The Sheikh replied, ‘I myself am impure. I am trying to save you from my impurity.

Abu Uthman al-Maghribi (R.A) once remarked about the etiquettes of Khulwa and Azala;
‘Whosoever adopts Khulwa and Azala, then he should make himself immune from all remembrance except the remembrance of Allah (S.W.T); He should make himself free from all intentions except the intention of seeking His pleasure; He should free himself from all of his soul’s desires. If he does not do as such, then his seclusion will become a means of Fitna (discord).

The great Tabi Ibn al-Mubarak (R.A) was asked, ‘what is the medicine of the heart?’ He replied, ‘lack of mixing with people.’

As for its application to our modern lives, it means to seclude oneself from bad company and the friendship of the corrupt. The Prophet (peace and blessings of Allah be upon him) once remarked that a person is judged according to the religion of his friend. In other words, people are judged according to the company they keep. Therefore, we must try our outmost to accompany the pious. If this is not possible, then perhaps seclusion is better.

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

