
QUESTION

1 TOPIC : REMARRYING AFTER DIVORCE
If a woman is divorced by her husband, how long does she need to wait before remarrying?

ANSWER

1
If a woman is divorced by her husband the following order is given to her by Allah Subhana WaTa Allah to fulfill before she can remarry :

1. The woman has to wait until she passes through three cycles of her period.
2. If a woman no longer goes through period months then it is compulsory for her to
wait for 3 months from the date of her divorce.
3. If a woman at the time of her divorce was to be pregnant then the command for
her is to wait until the child is born before remarrying.
QUESTION 2 TOPIC : Forgiveness of Sins

During The month of Ramadan are our sins forgiven?
ANSWER
 2

Forgiveness can be asked for at any time.

TAUBAH TUN NASUH :
meaning that ask Allah (SWT) for forgiveness from

sin(s) and not to commit sins again.

However Ramadan is a special month of mercy and greatness in which Allah

(SWT) is blessings his slaves. Hence its good to ask for forgiveness and to leave

sins and come towards good deeds.

Hazrat Abu Hurairah (RA) has reported that he once heard the Beloved Prophet (SAW) saying “my ummah is granted forgiveness in the last night of Ramadan”.

It was asked O messenger of Allah is it Laila tul Qadr?

He (SAW) said “No, but a workman is paid his full wages when he finishes his work”.
From this Hadith we can clearly establish that one must do work (good deeds) to

get paid (receive forgiveness).

QUESTION

3 TOPIC : Breast Feeding
Is there a time limit for a mother to breast feed her child?

(i.e. to what age does she breast feed the child till?)

ANSWER

3
Yes there is a limit for breast feeding.

A mother can feed her child for a maximum period of two years.

There is no minimum time limit.
Quran; 2nd Para; Surah Baqarah; Ayah 233.
QUESTION

4 TOPIC : Ramadan Sharif

Why doesn’t everyone follow Saudi Arabia when starting Ramadan Shareef ?
ANSWER

4
There is not a criterion given to us in order to follow Saudi Arabia for starting Ramadan. The source for every Islamic rule must be the Quran and the Sunnah.
QUESTION

5 TOPIC : Salaat-ul-Salaam

Is it sunnat to perform the salaat-us-salaam?
 i.e. is there any reference of this in the Quran or Hadith?
ANSWER

5
The terminology of Islam is that "Sunnah" is the saying, action or silent approval of the Prophet (S.A.W). It is also used especially for the actions of the four rightly guided Caliphs.
The Quran says "Surely Allah and his angels shower their blessing on the Nabi (Prophet of Allah – the communicator of hidden news). O you who believe “send upon him (Divine) Blessings and salute him fully well with best salutation”.
(Al-Quran; Surah Al-Ahzab, 56, (Kanzull Imaan P551)).
In this verse there is no mention of any conditions or restrictions - so as long as it is a suitable Salaat-us-Salaam it may be offered individually or in a gathering.
In numerous Hadith the superiority of sending blessing and salutations upon the Prophet (S.A.W) is highlighted.
QUESTION

6 TOPIC : Missing out Nafl Rakats

I have seen some people miss out the first 2 Nafl in the Isha prayer. Is this allowed?

ANSWER

6
Nafl are supererogatory (extra) prayers. It is advisable to offer them.
To omit or leave out any Nafl is not a sin.
It is a Hadith of the Beloved Prophet (S.A.W) that the benefit of offering Nafl prayers is that on the Day of Judgment they will make up for the shortcomings in your Fard prayers.

From the above Hadith it is important to read the Nafils to reap great reward.

QUESTION

7 TOPIC : Barelvies
Are Barelvies part of Ahle Sunnat Wal Jammat and what Madhab do they prescribe? (I.e.: Hanafi, Shafi etc.)

ANSWER

7
The Prophet (S.A.W) said that it is incumbent upon you to follow my Sunnah and the Sunnah of my four rightly guided Caliphs.

This is the Hadith from which the name "Ahl-us-Sunnah-wal-Jamah" has been derived.

The term "Barelvies" is not correct. Those who accuse the Ahl-us-Sunnah-wal-Jamah of being Barelvies are in the wrong because the Barelvies literally means a person from "Barely".

The reason why the Ahl-us-Sunnah-wal-Jamah are sometimes called Barelvies is because they have immense love and respect for an unparallel scholar, who was born in Barely-Shareef on June 14 1856.

He is renowned as the Mujadid (revivalist) of the 14th century Hijrah. This man, known to the world as Imam Ahmad Raza, propagated verbally, and through his thousand or so penned works, the Islam that came to us continually for the last 13/14 centuries.

As we accept his work therefore sometimes we are called Barelvies.

All of the Ahl-us-Sunnah-wal-Jamah constitutes of one of the four Madhabs.
QUESTION

8 TOPIC : Men wearing gold
Please could you tell me why Muslim men are not allowed to wear gold items?
ANSWER

8
Items of gold are strictly prohibited for a Muslim man in any shape or form.
Women are allowed to wear gold.

These rulings are derived from the Hadith of the Prophet (S.A.W).
QUESTION

9 TOPIC : GOLD
Why cannot men wear gold?

I need to explain this to a Christian so can I have the answer in simple language

ANSWER

9
Hazrat Abu Hurairah, may Allah (SWT) be pleased with him, reported that :

Allah's Messenger (may peace be upon him) forbade (men) to wear gold rings.

Hadith Information:
*Al-Bukhari compiled it in Book on Dress Hadith No. 5415
Muslim compiled it in Book on Dress and Ornamentation Hadith No. 3896
Al-Nisa`i compiled it in Book on Ornamentation Hadith No. 5178, 5179
Ahmed b. Hanbal compiled it in Part 2 Page 468
Further More , Hazrat Ibn Abbas (RA) relates in Muslim that:
“The Prophet (S.A.W) noticed a man wearing a gold ring on his finger. He removed the ring and threw it away saying: ‘Would anyone of you approach a burning coal and place it on his hand!’
After the Prophet (S.A.W) left, someone suggested: ‘Pick the ring up and make use of it in some other way.’ He answered: ‘The Prophet (S.A.W) has thrown it away, I will never pick it up.’"

QUESTION

10 TOPIC : Inhaling smoke whilst fasting

If you are fasting and someone walks past you smoking a cigarette, does your fast break if you breathe in the smoke?
ANSWER

10
No, this does not break your fast.

QUESTION

11 TOPIC : Mistake in Namaz

What must be read or done if a mistake is made during namaz?
ANSWER

11
If a delay is done in a Fard or a Wajib is mistakenly omitted (left out) of the prayer then a Sajda Sahv can be done to rectify the mistake.

Remember if a Wajib is missed knowingly (intentionally) then that invalidates the prayer and must be repeated. Performing such an action deliberately is sinful.

Sajda Sahv Method in the last sitting to complete the Salaat (Namaz) read Tashahud (Ata hi yat) and say Salaam to the right and then do two (2) Sajda’s and then read Ata hi yat to yaoma yakumul hisaab before doing both salaam.
QUESTION

12 TOPIC : Salaat o Salaam
I would like to ask the Imam why do we say Salaat 0 Salaam after salaat loud, and what does it mean? Which Hadith is it narrated in?
ANSWER

12
The answer to this question is answered on Question 5.
If you still need further clarification please ask.
QUESTION

13 TOPIC : Women and Trawi

If a lady is on her period is she allowed to read Trawi namaz ?

ANSWER

13
When a woman is on her period month she cannot go to the mosque, read namaz , fast , touch or recite the Quran . She can verbally (reading from mouth) do any other form of Zikr apart from recitation of Quran.

Once her period has passed she must perform Ghusl in order for the restrictions to be lifted, then she may pray (Trawi or any other salaat).

QUESTION

14
 TOPIC : Smoking
Is smoking a Sin or Haraam?

ANSWER

14
Smoking cigarettes is permissible in Islam when it does not cause any type of intoxication or any change of mind from normal mental state. Generally cigarettes do not create such problems, so there is no doubt in its lawfulness.
After researching on this particular topic Imam Ahle Sunnat, Ala Hazrat Ahmed Raza Khan has said :

"Smoking is a permissible and lawful act, it can hardly be said that it is undesired full at a lower level (Makroh-e-Tanzeeh). It means that the people who do not smoke, do good and those who smoke, are not wrong".
QUESTION

15

 TOPIC : Eid
Is this true, It is Eid when there is a full moon in the sky.

ANSWER

15
After seeing the new moon of Shawwal it is Eid ul Fitr the next day.

After seeing the new moon in Zill Hajj, on the 10th day Eid is done.
This Eid is called Eid ul Adha

QUESTION

16

 TOPIC : Using Miswak whilst Fasting
If you use Miswak whilst fasting does it break your fast?
ANSWER

16

No, by using miswak the fast doesn’t break, providing you do not swallow the saliva.

It is important to note that, only the natural miswak is allowed to be used and not the flavored one. If you use the flavored one your fast will break.
QUESTION

17

 TOPIC : Wuzu

When you have wuzu and you need to go to the toilet do you need to do full wuzu ?
ANSWER

17

Whenever you need to go to the toilet, it is farz on you to do the full wuzu again if you want to read Namaz, Quran etc..

This also includes Istinja (cleaning private parts).
QUESTION

18

 TOPIC : Namaz

Why do we read namaz apart from it being a fundamental belief?
ANSWER

18

Praying Salaat (Namaz) is made Fard upon Muslims. However one should also remember that it was the gift given to Rasoolallah (S.A.W) from Allah (SWT) on the day of Ascension (Miraj).
Salaat is the first thing to be questioned (from the one who believes in Allah (SWT) and His Rasool (SAW)) on the Day of Judgment. While in living prayer brings rehmah (mercy) into your life and stops you from evil.

Al Hadith : Abu Zarr (RA) says that once in winter the Prophet (SAW) was walking outside whilst the leaves were falling from trees. He (S.A.W) held a branch of the tree and the leaves started to fall. He (S.A.W) said “when a Muslim prays seeking the pleasure of Allah (SWT) his sins fall from him like these leaves from this tree” (Ahmad).

QUESTION

19
 TOPIC : Ghusl
How is it best to do your Ghusl Sitting or Standing?

ANSWER

19
It is better to start your Ghusl in the sitting position. However as it is Fard of Ghusl to ensure that your entire body is wet, therefore at some point you would be required to stand in order to fulfill this requirement.

QUESTION

20

 TOPIC : Fast

I would like to ask the Imam why didn’t we keep fast on Tuesday as if we are asked on the day of judgement about missing a farz fast on purpose due to sighting of moon is the imam going to be held responsible because on the day of judgement, if it wasn’t a fast on Tuesday then the people who kept a fast would not be committing a sin, as it would be a Nafli fast. So why not keep fast a day earlier than always keep fast a day later. Due to my knowledge we can keep fast all our lives but missing a fast on purpose we cannot compensate for it for the rest of our lives. Could you please tell me also which Hadith narrates about sighting of moon?
ANSWER

20
Mashallah the questioner has asked so many questions in one breathe that it is very hard to answer all of them in one answer.

I will break the questions down and inshallah answer them as best as I can.

· Why didn’t we keep fast on Tuesday ?

The Ahle Sunnah Wal Jammat Council of Mosque (Sheffield) consists of Ulmaas who decide according to Quran and Hadith whether the criteria of keeping fast and performing Eid are fulfilled. Once they are positive that they have come to a unanimous decision with the light of Quran and Hadith, they then announce that day.

This year it was unanimously agreed upon that the first fast falls on Wednesday the 5th of Oct 2005.

· If on the day of judgement we are asked about missing a farz fast, will the imam be held responsible?

The responsibility lies on the decision makers and they will be accountable for their actions. Incidentally it seems that you are adamant contrary to all the evidence that the fast is wrong.

What I will further add is that, whilst reading Namaz in Jammat, if a mistake is made the responsibility lies upon the Imam. In this case the responsibility of fast lies upon the Council of Mosque.

Information as to how the decision was made regarding the fast can be obtained from the mosque.

· If it was not a farz fast on Tuesday it would of still counted as a Nafli Fast.

On the basis of doubt, Fast is not accepted in Shariah.

(I.e. If it is not a Farzi Fast then it will not count as a Nafli Fast either.)

That is why it is very important to under stand the concept of fast and keep it as prescribed.

· Can we compensate for missing a farz fast?

If a fast is missed deliberately then no matter how many fasts you keep they will not compensate for the missed one. Allah (SWT) knows best.

In the light of Quran and Sunnah, Tuesday was not a Farz Fast.

· Could you please tell me which Hadith narrates about sighting of moon?
There are many Hadith on this topic which prescribes the sighting of the moon in accordance to keeping of Fast of Ramadan.

One Hadith which comes to mind is that, Hazrat Abdullah Ibn Umar (RA) narrates that the Prophet Muhammed (S.A.W) has said “Do not keep Fast until you have seen the moon, and don’t do Iftar until you have seen the moon”, and “If the weather is cloudy and the new moon of Shawwal cannot be seen on the 29th Fast then complete 30 Fast”.

Reference: Sharah Sahih Muslim (Allama Ghulam Rasul Sajdi)

From the above Hadith it is clear that the Fast must be kept on sighting of moon.

I hope that I have answered your question to your satisfaction. If there are any further questions then please feel free to ask.
QUESTION

21

 TOPIC : Barelvies / Wahaabis

Who are Barelvies / Wahaabis? And what are the differences?

ANSWER

21

The term "Barelvies" literally means a person from "Barely".
The reason why the Ahl-us-Sunnah-wal-Jamah are sometimes called Barelvies is because they have immense love and respect for the unparallel scholar Imam Ahmad Raza. He is renowned as the Mujadid (revivalist) of the 14th century Hijrah.

The term ““Wahaabis” literally means associate or followers of Abdul Wahaab.
This title is given to the followers of Mohammed bin Abdul Wahaab Najdi. He was born some 200 years ago in Najd (Saudi Arabia). So anyone who approves of or follows in the footsteps of Abdul Wahaab Najdi is a Wahaabi.
Important Notice
The reason “ASK THE IMAM” is set up is so that everyone can obtain answers to questions they don’t know, find awkward to ask verbally or find embarrassing. Hopefully if people use this facility not only the questioner but allot of readers will also benefit and increase their knowledge.

One thing we don’t want happening is that individuals use it merely for a cheap laugh.

If the questioner is genuinely interested in finding out the differences between the two groups then there is plenty of information available and it can be provided.
QUESTION

22

 TOPIC : Drinking Water
Why is it that we have to sit down to drink water and not standing?
ANSWER

22

We sit down and drink water as our blessed Prophet (S.A.W) has said “sit down when you drink water” It is also best manners to sit to drink water or to eat food.
QUESTION

23

 TOPIC : Zam Zam

Why is it that we have to stand up and drink Zam Zam facing KAABA?

ANSWER

23
The water of Zam Zam was created by the rubbing of the blessed feet of Prophet Ismael (AS) in childhood. Hence its respect and status was raised by Allah (SWT).
Muslims stand in respect and face the KAABA when drinking this blessed water.
Many Hadith narrate both the importance and blessing from this water and one specifies that the respect towards it is to stand up and drink it.

QUESTION

24

 TOPIC : Pictures
Is having a picture of dead person permissible? (Although these pictures were taken when the person was alive).

ANSWER

24
It is a Hadith of Rasoolallah (S.A.W) that “a house where a dog or pictures are kept, the Angel of mercy will not enter”.
There are differences of opinion on this topic.

Some Ulema have agreed upon the fact that picture of any living thing should not be displayed, however if you wish to keep them hidden for whatever reason that is permissible.
Whilst other Ulema say that pictures are not allowed altogether.
QUESTION

25

 TOPIC : Sirah
What is Sirah? (I.e. : Sirah tun Nabi (S.A.W))

ANSWER

25

The term Sirah means practices / actions.

The term referred to as Sirah tun Nabi (S.A.W) means the life of our beloved Prophet (S.A.W), His (S.A.W)’s practices , methods (Sunnah), and actions. The way that our Prophet (S.A.W) lived His (S.A.W) life is without a doubt the best example to mankind.

QUESTION

26

 TOPIC : Non Muslim Child Death
If a non-muslim child dies at birth would that child go to heaven?

If the answer is yes then will that child take his/her parents with him/her ? (Just like a Muslim child asks for forgiveness from Allah (SWT) for his/her parents until Allah (SWT) grants the parents Paradise).
ANSWER

26

A child is born pure. It is stated that if a child dies in childhood (masoom state) the child will enter paradise. Some Ulema’s also mentions that the child will remain in Al-Araaf (place between Jannah (Paradise) and Jahanum (Hell)).
A child of a non-muslim will not take his parents with him as a muslim will. The basis of the forgiveness of the parents is based on Imaan (faith). Non-believers are actually in denial of that Imaan.
QUESTION

27

 TOPIC : YA
According to many scholars, especially from Saudi Arabia, they say that by applying the 'Ya' bit on the name of the Prophet (S.A.W) is not acceptable, due to the reason that our Beloved Prophet (S.A.W) is not among us, at this moment in time he is in his grave in Medina, so He (SAW) is not amongst us, unlike Allah (SWT). He is the all knowing and all seeing. So it is acceptable to say 'Ya Allah' . Why then is the 'Ya' added to the Prophet (S.A.W) name?
ANSWER

27

It has been the practice of the Ahle-Sunnah-Wal-Jammat to call upon the Ambiya and Awliya in times of need and difficulty.
In the battle of Yamama when the Sahabah were fighting against Musailamah the Liar, the secret code of the Muslim soldiers was Ya-Muhammadah.
Once the foot of Hazrat Abdullah Ibn Umar (RA) became numb. A man said to him remember that what is most beloved to you. Upon this Sayadana Abdullah (RA) cried out "Ya Muhammad" (S.A.W) - right there and then he was released from his pain.

References
As Shifah of Qadi Ayad , Al Adab-ul-Mufrad of Imam Bulhari (page 67)
Tuhfa tuz Zakireen of Imam Shokani (Page 239)
Further evidence of saying “ Ya ” can be found in Book : Ya Rasool-Allah , Al-Shaikh Imam Ahmad Raza Khan , Published by Raza Academy , Pages 21 - 53.

QUESTION

28

 TOPIC : Missing Rakat
If a person whilst reading Tharawi at mosque needs to go to the toilet , and on his/her return the Imam has started a new set of Rakats or moved on to witr , what should you do ?

ANSWER

28

If you find that when you have come back, the Imam has :

· Not finished the first Rakat

If you join the Jammat before the Imam has gone into ruku (after the first Rakat) then you can continue the namaz in Jammat and finish the namaz when the Imam finishes it.

· Started the Second Rakat of Tharawi
You should join the Jammat.

When the Imam finishes the namaz and says Aslamulaikum wa rahmutullah (turning his face towards the right shoulder) , and then repeats the same whilst turning to the left shoulder , you should not perform salaam but get up from the sitting position and read your own missed Rakat .

· Finished Tharawi and started Witr of Isha prayer
In this case you shouldn’t read Witr behind the Imam (Even If you had read the Farz of Isha behind the Imam). You are required to complete the Tharawi Rakats missed, then read the remaining Witr on your own.
· You find that although you have joined the Rakats of Tharawi (whilst you was away) you have missed a number of Rakats of Tharawi

Here you would read behind the Imam until the Imam finishes the remaining Tharawi. Once the imam has finished his 20 Rakats, he will do Jammat for Witr. Here you would read the Rakats you missed before reading Witr.

If after reading your missed Rakats, you find that the Imam is still doing Jammat of Witr, then you should join the Jammat.

(Bearing in mind that if you join Witr whilst some Rakats of Witr have already been read then once the Imam says salaam, you should stand up and complete the missed Rakats)
QUESTION

29

 TOPIC : Sajda
What should a woman do if she is in her period days and she hears a verse of sajda? Does she have to make sajda at the very moment or does she have to make it after taking ghusl?

ANSWER

29

She doesn’t have to make the Sajda at that time or later on even after taking a Ghusl. (Shaami vol.2 pg.107)
QUESTION

30

 TOPIC : Handshaking with women
I have been to numerous jobs interviews, but there had always been a lady as the interviewer. All of these ladies forward their hand for shaking as a welcome gesture. Could the Imam Saab please tell me, in instances like this am I allowed to shake her hand without any wrong intention?
ANSWER

30

It is not permissible for you to shake your hands with any Non-Mahram women.
Non Mahram means people who you can get married to, according to Shariah Law.

QUESTION

31

 TOPIC : Nail Polish
Can a girl perform Wuzu if she's wearing nail polish?
ANSWER

31

If she performs wuzu when her nails are covered with nail polish then her wuzu will be invalid. This is because according to the laws of Shariah it is a must that water flows on every part of the Farz Parts of the body.

QUESTION

32

 TOPIC : Problem controlling wuzu
I have a problem controlling drops of urine. I do wuzu and the problem starts all over again. What can I do about reading namaz whilst I have this problem?

ANSWER

32

According to laws of Shariah if a person can not maintain his wuzu for namaz, in this condition he is indigent (Mazoor). Shariah allows him to pray in the same condition but he will have to perform fresh wuzu for the time of every prayer. As the time of new prayer will come the previous wuzu will break itself.

QUESTION

33

 TOPIC : Namaz
How long should a person sit after each namaz before starting another one or to leave after finishing all Namaz?

ANSWER

33

Sitting after a prayer waiting for the next is not necessary. For example after completing the two rakats sunnah of Zuhr salah the two rakats nafil may be prayed without any delay.

QUESTION

34

 TOPIC : Hijab
If I want to wear hijab do I have to have my husband's or my parent’s permission? I asked you this question because actually my husband doesn't allow me to wear hijab so what should I do?

ANSWER

34

To wear hijab is an order of the Holy Quran. Therefore there is no need to obey the husband and parents. The Holy Prophet (Allah’s Grace & Peace be upon Him) said,

"There is no obedience for anyone in the disobedience of Allah (S.W.T)."

QUESTION

35

 TOPIC : Trimming Nails
What is the Sunnah way to trim nails and on which days should nails be trimmed?

ANSWER

35

The Sunnah way of trimming nails is to start trimming nails from the index finger
(Shahadat) of the right hand and work your way down to the pinkie finger.
Then proceed to the left hand starting from pinkie finger and finishing up at thumb. Finally the thumb of right hand should be trimmed.
There is no sequence has been mentioned for trimming feet nail though it is better to use the same sequence used as above. This is mentioned in Bahare Shariat (part 16, page 196) and Fatawae Alamgeri (part 5, page 358).

There is no prohibition regarding the days to avoid trimming nails. Whichever day the nails are trimmed is fine because there is no Hadith about prescribed days.
However in some Zaeef (weak) Hadith Wednesdays is prohibited for trimming nails.
Therefore if Wednesday is the day of Wajoob (Wajib to perform nail trimming). For example if a person has not trimmed nails for 39 days and 40th day is on Wednesday and if he/she does not trim nails on Wednesday than 40 days would be completed. Then it will be Wajib on him/her to trim nails on Wednesday because it is prohibited and Makrooh-e-Tehreemi to exceed 40 days without trimming nails.

QUESTION

36

 TOPIC : Noor
Is the Prophet Muhammad (S.A.W) Noor? Because Ahle Sunnah wal Jammat believe HE (S.A.W) is and Ahle Hadith believe that HE (S.A.W) is not Noor and was a normal human being like us.

ANSWER

36

Our beloved Prophet is a human being as well as physical light. No one can deny his humanity, so there is no need to prove it. However some people deny his being light. We present a few evidences to prove this reality.

1st Evidence

Almighty Allah (S.A.W) said in the Holy Quran:
“Undoubtedly, there has come to you from Allah a light and a luminous book.”
[Al-Maa’idah 5:15].

A lot of scholars of the Quran had stated under this verse:
The light is our Beloved Prophet (S.A.W)

Ash-Shifaa 14,117

 ,

Tanviir-Ul-Miqbaas 72
At-Tafsiir-Ul-Kabiir 566:3

 ,

Tafsiir-Ul-Baidhaavii 111
Tafsiir-Ul-Mazharii 67:3

 ,

Ruuh-Ul-Ma’aanii 97:3

Mataal’I-Ul-Musarrat 104

,

Nasiim-Ur-Riyaadh 396:2
Shrh-Ush-Shifaa 396:2

,

Sharh-Uz-Zurqaanii 149:3

The past righteous and great personalities have clarified the fact that our Beloved Prophet (S.A.W) is not only a light of guidance, but also a physic light.

In fact his holy body was a light in itself.
Ash-Shifaa 306:1

,

Nasiim-Ur-Riyaadh 220:2
Shrh-Ush-Shifaa

,

Jawaahir-Ul-Bihaar 60:1
Tafsiir-Us-Saavii

2nd Evidence

As Our Beloved Prophet (S.A.W) was light physically that is why HE (S.A.W) did not possess a shadow.

Jawaahir-Ul-Bihaar 182:4

,

Ruuh-Ul-Bayaan 630:4

3rd Evidence

The King of the universe (S.A.W) prayed to Almighty Allah (S.W.T).

(Kindly recite this supplication of the Prophet (S.A.W) carefully and try to understand it).

As-Sahiih-Ul-Bukhaarii Kitaab-Ud-Da’waat:6316
[image: image1.jpg]

Fath-Ul-Baarii Kitaab-Ud-Da’waat 11:141

Translation:

O Allah! Make light in my heart. Make light in my eyes. Make light in my ears.

Make light in my right, light in my left, light above me, make light underneath me, light in front of me, light behind me and make light for me.
And one report is: Make me a light.
Allah Almighty accepted all of the supplications of His beloved Prophet (S.A.W).

Sayyidah A’ishah (radiyallahu anha) narrated:
I used to see Almighty Allah (SWT) very quick to fulfill the wish of you.

As-Sahiih-Ul-Bukhaarii Kitaab-Ut-Tafsiir Surah 33:4788
This tradition of the Prophet (S.A.W) made it clear that Almighty Allah (SWT) made every single phase of his holy personality a light.

The reader must not think from this supplication that the Prophet (S.A.W) was not a light before it. Supplications are not always made for those things that are not available before. Sometimes a supplication is made for permanency of receiving the favour.

Example: We pray to Allah (SWT) to Guide us to the straight path.

This doesn’t mean that we are not on the straight path already, but this supplication means: Keep us walking on the straight path.

There are books and books full of evidence proving the validity of the Prophet (S.A.W) being Noor, but I’m sure the above evidence will be enough.

QUESTION

37

 TOPIC : Namaz
If during namaz you loose concentration is the namaz broken?
ANSWER

37

No. Lapse in concentration or breaking of concentration does not break the Salah (namaz), but one must concentrate as though he is in the presence before Allah SWT. (Avoid thinking of other things).

QUESTION

38

 TOPIC : Namaz

When is the cut of time for reading Magrib namaz? 30 minutes after start time or starting time of Isha?

ANSWER

38

Magrib time is from the sun set to redness of the sky (this period; or time specifically cannot be defined as it is different at different time horizons and geographical places). There are two state of the sky after sun has set, firstly a red sky and then white sky before dark falls. At end of the first stage the time for Salah ul Magrib finishes.

(Book of Shara; Noor ul Iza).

QUESTION

39

 TOPIC : Marriage
What is the normal age of Marriage in Islam?

ANSWER

39

The age of marriage in Islam is when a person enters adulthood. A specific age is not mentioned. This in light of current science could be as young as 9 or definitely by age of 15. However it’s not an obligation by this stage but rather recommended as the institution of marriage safeguards from evil.

It is a Hadith narrated by Abdullah Ibn Masood (RA) that the Prophet Muhammad (S.A.W) has said “O assembly of young one, whoever among you is able, he should marry, because it keeps the gaze down and protects the private parts. And whoever is not able he should devote himself to fasting because it’s the means to suppressing sexual desire”. (Bukhari 2961/1).

QUESTION

40

 TOPIC : Marriage
Can you please provide for me the permissible Shari limits when looking for a partner for marriage and are the boy and girl allowed to see or talk to one another to see if they are compatible to one another for marriage? What is the importance/ level of parents and family’s involvement?

ANSWER

40
The Non Mehrams are not allowed to converse in normal matters, however you can talk and see the person you are to marry (within Hudood (Limits)).

Mughirah bin shubah (RA) narrates that “I asked a woman in marriage”. The Messenger of Allah (SWT) asked me “have you looked at her?” I said No. HE (SAW) said “then look at her because it is better that there should be love between you.”

(Ahmad 2973/10 also Tirmizi, Nasaee, Ibn Majah and Daarimi).

Surah Noor in the holy Quran, talk further on marriage and whom you should marry as it says, “Marry those who are single” (Quran 32:24). So in Light of both Quran and Hadith a person can choose a marriage partner, but there must be restraints and Shariah limits followed to approach, meeting and asking for marriage (proposal). However you are able to see and talk to one another to see compatibility.

Parent’s involvement is very beneficial and merciful. In the process the child should observe the parents rights and happiness and the parents should look for future happiness for the child by marrying him/ her to some one religious and one she/he will live happily with.

Hazrat Abu Hurairah (RA) reported that the Prophet (SAW) has said; “when anybody; with whose religion and character you are satisfied; sends an offer (asking your daughter in marriage), accept his offer. If you do not do so, there will be temptation in the earth and extensive corruption” (Tirmizi 2956/6).

QUESTION

41

 TOPIC : Namaz

Why do we do Azaan for Magrib Namaz just before we pray?

ANSWER

41

This is because Magrib Salah has short time, hence soon as the sun sets the Azaan

is said and the prayer is performed.

Hazrat Maalik Ibn Huwairith (RA) reported that Rasoolallah (SAW) said “when the time for prayer comes; one of you should say the Azaan and the eldest amongst you lead the congregation (Jamaat)”. (Bukhari).

From the above Hadith it is important to note that the word eldest doesn’t necessarily mean in the literal sense, but the one who is eligible to become an imam (i.e. fulfilling the characteristics that an imam should possess.)

QUESTION

42

 TOPIC : Namaz
Is saying samullahhulimanhamidah rabanalakalhamd in namaz Wajib or Fard or Sunnah?
ANSWER

42

It is neither Wajib nor Fard but it is Sunnah.

QUESTION

43

 TOPIC : Wuzu
If you release wind, do you do full wuzu including istinja?

ANSWER

43

If you only release wind then there is no need to perform istinja, only wuzu is required.

QUESTION

44

 TOPIC : Namaz Janaza
My question is regarding the Zahiri Parda of Our Prophet (S.A.W).

What I want to ask is that how many times was the namaz Janaza (funeral prayer)

of the Holy Prophet (S.A.W) held?

ANSWER

44
Sheikh Abdul Haq Muhadithe Dehlvi wrote in Madarije Nabuua that no one performed the funeral prayer of the Holy Prophet (S.A.W) but the Sahabah Ikraam (RA) presented themselves in many different groups and recited Darood-o-Salam (salutations) upon the Holy Prophet (Allah’s Grace & Peace be upon Him).

QUESTION

45

 TOPIC : Namaz
If you don’t know Niyaath in namaz, then what do you do for Niyaath?

ANSWER

45
Niyaath means intention. There is not necessarily a right and wrong method. As long as you are aware as to which namaz you are reading, the type of rakats you are reading

(i.e.: Farz, Sunnah or nafil) and that you know if you are reading on your own or with Jamaat, then this should be enough.

QUESTION

46

 TOPIC : Fasting
If you are on your period days can you fast?

ANSWER

46
No you are not allowed to fast. However after your period days are over, you are required to keep the missed Farz fasts.

QUESTION

47

 TOPIC : Fasting
Do you break your fast by fighting or swearing?

ANSWER

47
No your fast doesn’t break.

It is important to know that it is a saying of our Beloved Prophet (S.A.W) that:

“One who while fasting does not guard his tongue from telling lies and does not refrain from bad deeds, is not respecting his fast. Allah does not approve of mere abstention from food”.

QUESTION

48

 TOPIC : Shaving Pubic Hair
I am a recent convert and confused about shaving my pubic area. Does this mean that I

should shave scrotum and the anal area also? Is plucking the hairs better than shaving? Is this also true for the under-arms? How often should I do this to these areas?

ANSWER

48
According to the Sunnah of the Prophet (S.A.W) every adult Muslim, as a part of keeping his body clean, should remove the hair on his pubic area and that which grows under his armpits. This hair may be removed through any method that one feels comfortable with. A person should not let this hair grow for more than (around) forty days, as has been reported in a number of narratives ascribed to the Prophet (S.A.W).

The ultimate objective of all Islamic teachings is to cleanse the human body, soul and mind. According to the Quran, only those people shall qualify for the everlasting bliss in the hereafter who tries to cleanse themselves during the life of this world. It must be clearly understood that your question pertains to that part of Islamic teachings that relates with the cleansing of the human body, and therefore requires a cautious attitude on our part.
QUESTION

49 TOPIC : Namaz
During the namaz, if I sneeze in the middle of reciting a Surah, what are the orders of saying "shukar alhamdolillah" at that time?

ANSWER

49
Maulana Amjad Ali khan (Rahmatullah alaih) says with reference to Alamgheeri,

"If anyone sneezes during Salah (Prayer) he should keep quite and even if he said "Alham dulillah" there would be
nothing wrong with it and if he did not praise Allah at this he should say after praying the salah." (Bahare- Shariat, Vol 1, Part 3, Page 76)

It should be known that when anyone sneezes they should say "Alham dulillah" not "Shukar Alham dulillah".
QUESTION

50 TOPIC : Mosques
Are you allowed weddings in a mosque? If the answer is yes, then what about the prayer?

ANSWER

50
Firstly we need to understand what is meant by the term “weddings”.

Having a Nikah in the mosque is allowed, but performing of rituals, celebrations etc.. , which are associated with weddings, in the place where prayer is performed is not allowed.
However we do have institutions where have large halls which are normally used for community purposes such as weddings etc. At times of large congregation, prayer is performed there. This is permissible.
Do remember that the mosque is the House of Allah (SWT) and it deserves the utmost respect. Whist in the mosque one should refrain from worldly affairs and spend this time in the worship of Allah (SWT).

