QUESTION

101 TOPIC : Removing Hair

Can women remove bodily hair using razor instead of plucking?
ANSWER

101

Its better to pluck or use hair removal cream, but it is not haraam to use the razors.
QUESTION

102 TOPIC : Blood

Why is blood makroo/ haraam, i.e: if you say cut your finger why can not that blood be sucked?
ANSWER

102

In accordance to Shariah oral intake of blood is haraam.

QUESTION

103 TOPIC : Hajj

Do you have to be a certain age to go to hajj?

ANSWER

103

There is no Shari age, but if a child goes to hajj it will not be the fulfillment of FARD because the hajj is not obligation on a child. Once the child reaches adulthood and has the financial means then hajj becomes Fard, thereafter this Fard must be fulfilled.

QUESTION

104 TOPIC : Nail Clippings

I’ve heard nail clipping need to be buried. Is this true? If so why?

ANSWER

104

According to Sufia e kiram Hair and Nails are better to be buried as they are Pure (Paak) body parts that once removed need to be disposed respectfully.

QUESTION

105 TOPIC : Funerals

I have been present at various funerals and have noticed that at the time of ghusl of the deceased, people are indulged in worldly gossip. Is this allowed or not?

In Pakistan I have personally seen that when a person dies , the local’s comb the hair, cut the nails, and in some case trim and colour the deceased’s beard. Woman who pass away have mehndi applied to their hands, feet and hair. Does Shariah allow this?

ANSWER

105

You are not allowed to indulge in worldly gossip, and there is no reference from Shariah of such traditions.
QUESTION

106 TOPIC : Greeting Women

When visiting friends and relatives, Pakistani men in general place their hands on the heads of women as a greeting gesture. Mainly men place their hands on woman’s head who regard that woman as say, their daughter, sister. Is this Islamic practice or even allowed?

ANSWER

106

Placing hands on the head of females, as a greeting gesture, by any Gair Mehram is not allowed. This is against the etiquettes taught to us by our beloved Prophet (S.A.W).
QUESTION

107 TOPIC : Junayd Bagdadi (RA)

Who were Junayd Bagdadi (RA)?

ANSWER

107

Hazrat Junayd Baghdadi (RA) was born in Nihawand in Persia. His family settled in Baghdad, where he studied Islamic Law according to the school of Imam Shafi (RA), and eventually became the chief judge in Baghdad. In Sufi discipline, he was the close follower of his uncle, Shaykh as-Sari as-Saqti (RA) and was regarded as Wali Allah.

For more information please look at our website under the Sufism section.

QUESTION

108 TOPIC : Ghusl

When you are in need of ghusl, can you drink or eat anything?

ANSWER

108

If it is a necessity, then you can eat or drink but it is better for you to perform at least wuzu first.

QUESTION

109 TOPIC : Wuzu

Imam Shafi (RA) states that when a man touches a woman the wuzu break, where as Imam Abu Hanifa (RA) states that the interpretation of this is not merely a touch of say hands but is referred as sexual touch. Does this mean that if a husband kisses his wife (not sexually i.e.: a peck) does the wuzu break ?

ANSWER

109

According to Hanafi Fiqh the wuzu does not break.
QUESTION

110 TOPIC : Azaan

Can women say the Azaan?
ANSWER

110
Shariah Law does not permit women to say the Azaan

QUESTION

111 TOPIC : Memory

Imam Saab I have difficulty in remembering things , such as the sayings of the Holy Prophet (Sallal la ho Alahi Wasalam) or Surahs of the Quran which I had memorised. Is there something I can recite in order to overcome this problem?

ANSWER

111
After every namaz read 11 x Darood Shareef, 7 x Rabi Zidni ILma and then 11 x Darood Shareef again. Inshallah you will benefit from this and you will overcome your problems.
QUESTION

112 TOPIC : Wuzu

If a person touches his private parts (not sexually), does the person’s wuzu break? I am sorry for asking this silly question, but I have been told that even if you had an itch (on your private parts) and you scratched it , your wuzu will break.

ANSWER

112
In accordance with the Hanafi Fiqh, your wuzu does not break.
QUESTION

113 TOPIC : Namaz

If you join the Magrib jammat at the point where two rakats have already been read and the imam is in the sitting position (Atahiyath), after reading the third rakat with them, when the imam says salaam, Do I get up and read two rakats on my own then sit in the Athitayath position, or do I read one rakat then sit down and read Atahiyath and then get up again for my third rakat?

ANSWER

113
You are required to read one rakat then sit down and read Atahiyath, then get up again for your third rakat (ie. the second option you listed).

Remember to start from Subhanakallah and read a Surah after Surah Fateha in both missed rakaats (as you missed the first two rakaats).

QUESTION

114 TOPIC : Women

When a lady is on her period days, is she allowed to enter the mosque without touching the Quran?

ANSWER

114
No, she is not allowed to enter the mosque.
QUESTION

115 TOPIC : Kafan

In question 77 Imam Saab you have mentioned the number of pieces of cloth required for Kafan, for both men and women. Could you please elaborate on this question and explain why and where these are used?
ANSWER

115
For a man there are three pieces of cloth:-

1.) A Kameez, is a cloth that covers the deceased from neck to feet (not including arms),

covering both sides of the body (ie: front and back).
2.) An Izar is a cloth that is the length of the deceased.
3.) And finally the Lifafa. This is also a cloth that is the length of the deceased.

One of the cloths is to be put underneath the body, whilst the other should be placed on top. All pieces used must not be stitched.
The Kafan of Rasoolallah (S.A.W) was white, hence white colour is preferred. It is recommended to use the same kind of quality of cloth that you would wear whilst living (ie. Good Quality).
For a woman there are the same as a man, plus 2 extra pieces :-

4.) Dupata - to cover hair and face.

5.) Another piece to cover the breasts.

QUESTION

116 TOPIC : Friday Khutbah

I would like to know if it is allowed to use any other language in between the Friday Khutbah? Kindly please mail me the details Jazakh ALLAH
ANSWER

116
Khutbah needs to be in Arabic but you can use any other language for the bayan (speech).

QUESTION

117 TOPIC : Graveyard

Are women allowed to go to the graveyard to pray at the graves of the deceased?
ANSWER

117
There is difference of opinion between scholars of Fiqh, however, according to our understanding a woman is allowed to go to the graveyard providing she is in pardah and is going to her close relative’s grave.

QUESTION

118 TOPIC : Four Fiqh Imams

What are the names of the Four Fiqh Imams?
ANSWER

118
Imam Abu Hanfia (R.A) was the First Imam of Fiqh.

Imam Abu Malik (R.A) was the Second Imam of Fiqh.

Imam Shafi (R.A) was the Third Imam of Fiqh.

Imam Ahmed Bin Hambal (R.A) was the Last of the Four Imam of Fiqh.
For further information please look on our website, under the “Ramadan 2005 Topics” section.
QUESTION

119 TOPIC : Namaz

If you read say Zuhr Namaz (4 Farz) but you say you are reading Isha namaz, but you know and mean Zuhr. Do you break the namaz and do neith again or should you carry on as the intention was right but verbally it was wrong?
ANSWER

119
Do not break the namaz. As the intension for namaz was correct, but verbally wrong, the namaz will still be valid.
QUESTION

120 TOPIC : Science
Can you leave your body to science? I.e. for finding a cure of a particular disease that you died of but may help others?

ANSWER

120
No, this is not permissible. Burying the dead is a must in Islam.
QUESTION

121 TOPIC : Masturbation

Is it allowed to take sperm out with your hands?

ANSWER

121

Masturbation in Islam is forbidden.
Hazrat Ibn Juraih (RA) says that “I asked Hazrat Attah (RA) about masturbation, he said there will be a group of people on the day of judgement whose hands will be pregnant. These will be the people who masturbate”.
QUESTION

122 TOPIC : Ghusl

Could you explain to me in detail how to give ghusl to a person who has passed
away? Please explain this in such a way that after reading your answer I have the understanding to perform the ghusl to the deceased confidently. I have surfed the net and all the topics on this subject are answered by the Shiites and not by any Ahle Sunnat Wal Jamaat sites.

ANSWER

122
Inshallah, very soon we will be having a section on the website dedicated to answer this question in detail. Please keep on checking the website for updates.

QUESTION

123 TOPIC : Namaz

Can namaz be read without wuzu if the time for namaz is running out and there isn’t a place to perform wuzu?

ANSWER

123
No, Namaz cannot be read without wuzu. However if you are in a place where water is not available to you, then Tayamum should be done, and then the namaz should be performed.

QUESTION

124 TOPIC : Dancing

Is dancing allowed in Islam? (even if free mixing is not involved ie. As a form of exercise)

ANSWER

124
Dancing is not allowed in Islam. Our advice to you would be to use other forms of exercise.

QUESTION

125 TOPIC : Tattoos
Can Muslims have tattoos?

ANSWER

125

Muslims are not allowed to have tattoos because the tattoo prevents water from touching that part of the skin when making ghusl or wuzu.

QUESTION

126 TOPIC : Namaz

If I have already read namaz and a group of people want to read namaz as Jamaat and insist I lead the prayer, even though I have already read. Can this be done? And will it be counted as nafili Ibaadat?

ANSWER

126

According the Hanafi Madhab a person who is praying nafl salaah cannot be the Imam for people performing their fard.

QUESTION

127 TOPIC : Perfume Sticks

By lighting perfume sticks (Agrabathiya) on graves does it hold any sawab or gunnah?

ANSWER

127

Our duty as Muslims is to make istighfar on behalf of the deceased, so that Allah (SWT) saves him from the fire and by us burning sticks on the grave is no means of reward and satisfaction for the deceased. It is not good to use perfume sticks, use living things ie plants etc. The Holy Prophet (S.A.W) said that plant a seed that grows, so that it reads hamd of Allah (SWT) and hence benefit the person of the grave. If perfume stick is used to get rid of bad smells around the grave/ graveyard then in that case it’s ok. But they do not benefit the person in the grave, therefore pray and make dua for the deceased that is more rewarding for both parties.

QUESTION

128 TOPIC : Sunnah

I have been told by family members that when a baby boy is born it is a Sunnah to shave his head in the first seven days of birth, is this right? Is this also Sunnah for a girl?

ANSWER

128

Yes it is Sunnah for both.

QUESTION

129 TOPIC : ZAM ZAM

We have some ZAM ZAM water which was given to us and was stored. Over the years it has changed to a greenly mouldy colour, probably due to the mixing of
normal tap water in it. What should we do with this water as it is not consumable?

ANSWER

129

Use it to wash Kafan in order to uphold the respect of the water (i.e. : not disrespected) , but if it is unfit for this purpose then we suggest the water be poured in that part of garden which is away from normal use i.e. : in a corner of the garden where people don’t walk etc).

QUESTION

130 TOPIC : Namaz

Why is it better to read namaz with Jamaat?

ANSWER

130

Allah (SWT) says in the Holy Quran to read by Jamaat. The reward is 27 times more than reading on your own.

QUESTION

131 TOPIC : Namaz

During namaz where should we focus our eyes?

ANSWER

131

At place of Sajda when standing, at Feet when in Rakoo, at Nose when in Sajda, at Knees area/ Lap when sat down. The purpose is to maximise your concentration so you are not distracted by anything.

QUESTION

132 TOPIC : Namaz Janaza

Why do some people while others don’t, upon salaam to the right shoulder release there right arm and put it beside them and respectively salaam to the left? Is this a good practice and why?

ANSWER

132

The proper way is to release the hands after the fourth takbeer if people do otherwise educate them.

QUESTION

133 TOPIC : Namaz Janaza

What should you do if you join namaz e Janaza halfway?

ANSWER

133

Join at the time the Imaam says a takbeer and after the Imaam makes salaam say the takbeers you have missed without reciting anything and make salaam. Also if one joins after the fourth takbeer he will only say three takbeers after the Imaam has made salaam (NB: but if in danger of being pushed or stamped on by crowd then don’t do this and finish when the imam finishes).

QUESTION

134 TOPIC : Namaz

How many people are required to perform Jamaat?

ANSWER

134

Minimum requirement is two (i.e.: Imam and one muktadee).

QUESTION

135 TOPIC : Namaz

Apart from being Sunnah, why did the Prophet (S.A.W) raise their Holy right finger in namaz at the point of Atahiyath?

ANSWER

135

The raising of right finger in namaz in Atahiyath is done to testify (bear witness (shahadah) that la ilaha (there is no god) illallah (except Allah SWT). This is the Sunnah of Rasoolallah (S.A.W). A Hadith says that such an act is very hard on the shaitaan (satan) because it signifies the oneness of Allah Subhanuhu Wa Ta’ala.

However there is a difference of opinion on the method in which to perform this Sunnah, (i.e. at what point to raise the finger and how), hence some Ulema do not practice this Sunnah since it is not a clear method. Allah (SWT) knows best.

QUESTION

136 TOPIC : Childs Name

I have named my son Kaif (the book that i looked at the meaning is happiness) born on 12 July 05. However some people have told me the name means how are you or what; something like that. I would like you to advise me on whether it is a good name and what it actually means. Jazakallah.

ANSWER

136

The Arabic word Kaif كيف (KA YA FA), in most grammatical usage means "pleasure or enjoyment" This in some terms could also mean "well-being" or "good-humor" ie related to expression of happiness. In Urdu it means Happiness or State of joy (Kaif meaning suroor (happiness), Kaifiyat meaning state of joy).

All meanings of this word singularly relate to state of happiness, so the meaning you read from the book is correct by both Arabic and Urdu grammar. However some people mistake this for Kaifa Halaq, equivalent of "How are you?" which is a totally different word. Therefore in our opinion your sons name means happiness and is acceptable as a Muslim name by Islamic Sharia.
QUESTION

137 TOPIC : Five Pillars

What are the Five Pillars of Islam ?

ANSWER

137

The Five Pillars of Islam are:

The First Pillar

: Reciting the Shahadah (Declaration of Faith),
The Second Pillar : Salat

(Performing of Prayer),
The Third Pillar

: Zakat

(Charity/ Alms Giving),
The Forth Pillar

: Sawm (Fasting in the month of Ramadan),
The Fifth Pillar

: Hajj

(Pilgrimage to the Holy Land of Mecca).
For further information please look on our website, under the “Ramadan 2005 Topics” section.
QUESTION

138 TOPIC : Masturbation

Is Masturbation Allowed ?

ANSWER

138

Masturbation in Islam is forbidden. Please also refer to Question 121.
QUESTION

139 TOPIC : Organ Donation

In Islam is it allowed to become an organ donor?

ANSWER

139

There is difference of opinion between scholars in this matter.
However, Hazrat Aisha (RA) says that the Holy Prophet (S.A.W) once said “breaking the bones of the dead is like breaking the bones of alive”.

According to our understanding, you are not allowed to donate your organs as this caused harm to the dead. (Above Quote from Sharah Sahih Muslim, Vol 2, Page 851).
QUESTION

140 TOPIC : Tahajud Namaz
Could you please tell me the number of rakats in Tahajud Namaz and the correct time and method of reading them?
ANSWER

140

Minimum Rakats are 2. Some references state that up to a maximum of 8 Rakats can be read (i.e.: 2 Rakats at a time). The best time to pray Tahajud is just before the night finishes (i.e. just before Sehri Time).

QUESTION

141 TOPIC : Tahajud Namaz
I have been told that in order to read Tahajud Namaz it is compulsory that one has to have slept before this namaz i.e. if a person hasn't slept and it is time for Tahajud namaz, it cannot be read as one of the requirements hasn’t been fulfilled. Please could you tell me if this statement is correct?

ANSWER

141

Sleeping before Tahajud and then getting up to perform this namaz is a requirement. If one is in ibaadat all night long then this rule doesn’t apply, otherwise you have to sleep (even if it is only for 5 mins) and then wake up for salaatul Tahajud.

QUESTION

142 TOPIC : Women

In your previous question you have stated that women are not allowed to enter the mosque whilst they are in the state of impurity (i.e. : on their period days), so what about a lady who is teaching at mosque or picks their children up would that apply to them too?

ANSWER

142

Yes, even then they are not allowed to enter the mosque.

QUESTION

143 TOPIC : Namaz

I would like to ask the Imam Sahib that a dog is unclean and if for example you sat in someone’s car where the dog had been before. Would you have to change your clothes and redo your wuzu or you have to do ghusl again to be able to read namaz?
ANSWER

143

If the part of the car was dry and clean from filth then you have to do nothing. If it has dirt or was wet then, firstly clothes become napaak (unclean) and would need changing, and secondly if the dirt or wetness has touched the body through the clothes then that part of the body would have to be cleaned.

QUESTION

144 TOPIC : Qasar Namaz
Aslamulaikum. Could the imam Saab please tell me what is the correct mileage which has to be exceeded in order for a traveller to perform Qasar Namaz?

ANSWER

144

According to Fiqa Hanafi it is 58 miles.

QUESTION

145 TOPIC : Salaatul Ishraaq
When and how many Rakahs of Salaatul Ishraaq are offered?

ANSWER

145
Ishraaq time begins when the sun is high in the morning after twenty minutes of sun-rise. Offering two or four Rakahs prayer this time is highly rewarding. A Hadith says that the one who sits and busies himself in remembrance of Allah (SWT) after finishing Fajr prayer in Jama'at till he offers two Rakahs prayer after sunrise will earn reward of Hajj and Umrah.

QUESTION

 146 TOPIC : Murtad
Who is called "Murtad" (traitor)?

ANSWER

Murtad is that wretched one who has embraced Islam but even then speaks blasphemous words against Islam and is adamant not to renounce his blasphemy.
QUESTION

147 TOPIC : Tahi-Yatul Wuzu
Which prayer is Tahi-Yatul Wuzu?

ANSWER

147
It is commendable to offer two Rakats of Tahi-yatul Wuzu before the washed parts of the body dry up after performance of ablution. The excellence of this prayer is proved by Hadith. However, offering obligatory prayer soon after ablution or bath will serve as its substitute. Offering two Rakats prayer after "Ghusl" (bath) is also a commendable act.

QUESTION

148

 TOPIC : Mushrik
Which people are called "Mushrik"(polytheists)?

ANSWER

148
Those wretched ones who worship different objects excepting Allah (SWT) or consider someone or something as partner in Allah's (SWT) infinite kingdom and eternal power.

QUESTION

149 TOPIC : Prophet (S.A.W)
At what age did Allah (SWT) make Prophet Muhammad (S.A.W) a Prophet?

ANSWER

149
Though the Holy Prophet (S.A.W) formally received Prophet hood and first revelation at the age of Forty but, in fact, he was the "first" in all Apostles, Messengers and Prophets as he himself said that "first of all Allah Almighty created my Noor (light)".

QUESTION

 150 TOPIC : Holy Quran
What is the Holy Quran?

ANSWER

 150
The Glorious Quran is "Kalaam Allah"(Speech of Allah) which Allah (SWT) has gifted to

His Beloved Prophet Muhammad (S.A.W) who is the best and highest of all creatures. To believe in what it contains is a part and parcel of our faith.

