
QUESTION

 1051 TOPIC : Darood Shareef
Can we read some Surah or Darood Shareef in my mind as they are in my memory when I am in a Na-paak condition?

ANSWER

 1051

We have answered this question on several occasions. Please read previously answered

questions in order to avoid repetition.

Moving to your question, Except for the recitation of the Holy Quran, all other recitations,
submissions, Darood Shareefs, Wasaif etc is allowed. (Answered by: Hafiz Mohammed Akhtar)
QUESTION

 1052 TOPIC : Jewish Neighbours
Our Holy Prophet (peace be upon him) was friends with all communities such as Jews, however there are some people who have told me that if there is a Jew living next door to you must move out of your house immediately, and should not make friends with any Jews, is this true? I realise that this may be because of the betrayal of the Quraysh tribe, but not every Jew is the same, so is it or is it not ok for us to mix with Jewish people?

ANSWER

 1052
It is very sad to see people placing hatred amongst the communities under the banner of Islam to hide their own ignorance.

We as Muslim’s are required to follow the Best of Example. Our Best of example is to follow the examples of our Beloved Prophet Muhammad (S.A.W). Countless examples can be found in AHadith showing and explaining the values of Neighbours, Community, Humans and for that matter Animals alike, and to treat them with respect.

It is totally going against the teaching of Quran and Hadith to ostracize anyone. The best manner is to practice your religion in accordance to Islam and highlight your beautiful religion through your actions. If your knowledge and practice of Islam is strong and loving then this will be an invitation to people of other religions to look into Islam and you may be able to help them revert.

For further reading I would like to draw your attention to a topic we did in Ramadan 2006 regarding this very subject.

Rights of Neighbours

Islam is a religion of peace. It deals justly and kindly with each and every member of society without distinction of race, religion, or colour.

For example, Islam guides its followers to treat the neighbours kindly as our beloved
Prophet (S.A.W) said: “Anyone who believes in Allah (S.W.T) and the Day of Judgement should honour his neighbour”. (Bukhari)
“The most excellent neighbour is he who behaves best with his neighbour”. (Tirmidi)

Hazrat AbdulAllah bin Umar (R.A) narrates that, the Holy Prophet (S.A.W) said, “Do you know what the rights of your neighbours are?” then He (S.A.W) said, “When they ask for help assist them, when they ask for money give them, when they are in need give them, when they are ill visit them, when the are in a good position congratulate them, when in difficulty share their grief, when they die go to the funeral, do not erect your buildings without permission so that the wind doesn’t reach them, do not make them suffer from the fragrance of your cooking but give them some too”.

Holy Prophet (S.A.W) said, “Whenever you cook soup, add extra water and have in mind the members of the households of your neighbours. Then give some of this (soup) with politeness”. (Muslim)
Food for thought:
Once there were mice in a pious person’s house and someone advised him to get a cat. He replied, “I feel that the mice will leave my house and enter the house of my neighbour. This means I will become such a person that doesn’t like a difficulty but want others to suffer the same difficulty”.

These are the beautiful teachings of our beloved Prophet (S.A.W). If we act upon these Sunnah, there will be no corruption in the world and there will be global peace and prosperity amongst the people (Muslim and None Muslims alike).

Your friend may be referring to a Hadith which states that, you are not supposed to make friends with Jews, Christians etc. This is taking the Hadith out of contents. The Hadith highlights that Jews and Christian cannot be trusted as friends but that doesn’t mean you cannot associate with them.

In western countries we face an environment where people freely exercise other religions. Muslims living in these countries work with, have business or trade dealing with people of other religion and this is permissible from an Islamic point of view. Having neighbours from other beliefs other than Islam is not prohibited either. However it is disencouraged to form close friendship, especially if your understanding of Islam is limited as this could endanger the adopting of scenarios where unislamic activities can take place.

While on the other hand if you are well versed in Islam then this can be used to present invitation of Islam to those non believer that you come into contact with.

And Allah (S.W.T) Knows best. (Answered by: Hafiz Mohammed Akhtar)
QUESTION

 1053 TOPIC : Happiness

I started researching deeper into the Islam and Alhamdulillah I am now wearing the
Hijab and Abaya, to the dislike of most of my family.

Even though I never miss a prayer, I’m active in the mosque and swapped fictional
books and music for Islamic books, I am still finding it hard to maintain constant happiness and find myself crying constantly and get very depressed and wish Allah to grant me death early (Astaghfirullah) and other times I'm very at peace and do thanks.

ANSWER

 1053

Mashallah it is very pleasing to hear that you are making all effort in order to turning your
life towards following Islamic teachings. This indeed is a big blessing for you, in this world and in the Hereafter.

It is important to understand that It is Fard (obligation by Islamic law) for woman to cover up (i.e. Hijab). What people say is not superior, to what Allah Azawajal has ordered. Seek refuge in Allah Taalah indeed He (S.W.T) will make it easy for you.

If life was not about facing hardship, then the Prophets and the pious would have lived the most comfortable of lives. Allah (S.W.T) has revealed in the Qur’an that He will test Muslims in various ways until the end of their lives. But there is one important point on this subject that believers need to know: If someone encounters a difficulty, or something that is hard to deal with, that means that Allah (S.W.T) has also given them the strength to overcome the matter and succeed in the test.
Knowing from the outset that this is a law of Allah (S.W.T) and believing in that law is one of the most important pieces of information that can permit a believer to overcome that test. All we need to do is Sabr (patience) and do Shukr (be grateful to Allah (S.W.T)) for all that we face in life. Allah (S.W.T) is all Knowing and Wise.

Stay steadfast in following the commands of Allah (S.W.T), recite the Holy Quran with regularity, remain in Wudu and make a habit in sending Salutation (Darood Shareef) to Nabi e Rahmat (S.A.W) and inshallah you will be rewarded and overcome all hurdles.

We also hope that inshallah one day your family understands the importance of following
the true teachings of Islam and instead of showing dislike, they encourage you and follow the path that leads to Paradise themselves too. (Answered by: Hafiz Mohammed Akhtar)
QUESTION

 1054 TOPIC : Ayat e Kareema

My little girl has been ill since she was born last year. The doctors keep pushing

the age for when they expect to see an improvement with her health. I read the 4
Quls and Surah. Fathiah on her regularly. I also have problems in my life such as
business problems.
I have read that even the most impossible can Inshallah be made possible if I read Ayah E Kareema 125,000 times. Is this true? Would it be permissible for me to read it for my daughter’s health to improve and my business problem to get solved?

ANSWER

 1054
Ayah Kareema is the Dua recited by Hazrat Younis (A.S) whilst he found himself inside the belly of the fish. This is a very effective Dua in removing any difficulties.

The Dua is as follows: La ilaha illa Anta Subhanaka inni Kuntu Minaz Zalimeen.

After recitation make your Dua. Reciting this for your Daughter and/or your business is permissible. The quantity of recitation is whatever you feel is achievable and if you choose to recite 125000 then that would be fine too.
May Allah (S.W.T) grant your Daughter speedy recovery and bring blessing within your business. (Ameen) (Answered by: Hafiz Mohammed Akhtar)
QUESTION

 1055 TOPIC : Hajj

Can a person who has not yet performed his Fard Hajj perform Hajj-Badal? If he does, will he be absolved of his Fard Hajj?
ANSWER

 1055
It is obligatory on every Muslim to perform Hajj at least once in their lifetime, if they are physically and financially able.

Allah says ".....And Hajj to the House (Ka'bah) is a duty that mankind owes to Allah, those who can afford the expenses...." (Surah Al-Imran, 3:97)

It is important to remember that Hajj is Fard, whereas Hajj e Badal is Nafil (optional).

Although Nafil Hajj holds great reward and virtue, it cannot relieve you from a Fard Hajj.

By performing Hajj e Badal before performing own Fard Hajj; Hajj will be done but it is not
the correct practice. It is Mustahab to send someone who is pious and have limited means to go financially to perform the Hajj e Badal instead. This holds great reward.

(Answered by: Hafiz Mohammed Akhtar)
QUESTION

 1056 TOPIC : Advise

My husband and I live in a good size house, also shared by my primary school aged children and my husbands' 2 sons from previous marriage.
The younger son just got married, and his wife moved into our house. They have a room of their own upstairs. When they get intimate I hear a lot of very loud noises from the lady even when I am downstairs and I am not sure what is the best thing to do.
I feel quite intimidated, but I also have children who may ask questions, there's also a possibility the eldest son could hear it one day as well which I think will be quite embarrassing. Please advice as to what I should do. She is a lovely girl so I don't want any spoilt relationships as they literally just got married.

ANSWER

 1056
Situations such as these should not be open to discussion on such forums and should be dealt with in house, with the parties concerned.

We would request you to talk to your daughter in law, in the strictest of confidence and kindness to avoid further embarrassment.

(Answered by: Hafiz Mohammed Akhtar)
QUESTION

 1057 TOPIC : Head Scarf

If a women is reading Namaz and her scarf falls off does her Namaz break?

ANSWER

 1057
Satr-e-Aurat refers to the covering of those parts of the body which are Fard (Compulsory) to be covered by women. The whole body of a woman except for the face, hands and feet is her Satr.

In Salah, If any parts of the body which is Fard to be covered, gets exposed less than one

quarter in prayer, the prayer will be in order providing it is immediately covered. If the part remains exposed for such a while that one could say “Subhaan Allah” thrice or one deliberately exposed it though was immediately covered, the prayer would become void.

If one begins offering prayer with a part of the body exposed (1/4th), meaning if one says “Al-Laahu Akbar” in this state, his/her prayer will not start at all.

It is important also to remember that if a woman offered prayer whilst wearing a transparent piece of cloth on her head, such that the blackness of her hair reflects through, her prayer would not be valid. Furthermore this also applies to clothing worn causing the body to reflect through. Unfortunately most women are unaware of this issue resulting in their prayers being void.

Moving back to your question; if the head scarf fall off your head then the prayer would be void and have to be repeated, as more than a quarter of the area is exposed.

(Answered by: Hafiz Mohammed Akhtar)
QUESTION

 1058 TOPIC : Qurbani

I missed Qurbani this year because I wasn’t sure whether or not it was Fard on me to do it, I later found out it was Fard, what can I do to compensate?

ANSWER

 1058

As Muslims we are required to find out what is Fard, Wajib etc for us and what isn’t.

Responsibility lies upon the individual to investigate whether Qurbani is Wajib upon him/her before the time of Qurbani has lapsed. Investigating on this issue after the time of Qurbani has passed results in this Wajib being missed. Missing it holds Grave Sin.

The time of Qurbani is from the break of the 10th of Zil Hajj to the Sunset on the 12th of Zil Hajj, meaning three days and two nights. To perform the Qurbani on the first day is better than the second, and the second better than the last. In towns, cities and villages where jumu'ah and 'Eid prayers are performed, Qurbani is not permissible to be done before performing the 'Eid Salat. If the time of Qurbani has passed then Qurbani can no longer be performed.

There is no compensation if the Wajib Qurbani is missed. However one may give Qurbani with intension of receiving reward for Nafl rather than Wajib. One should also do Tauba for missing this virtuous act. (Answered by: Hafiz Mohammed Akhtar)
QUESTION

 1059 TOPIC : Wudu

I use olive oil and skin becomes waterproof, I have been told Wudu is valid as nowhere does it say about water has to contact with skin, being a must. As long as you wash the prescribed areas Wudu is valid.
Does that apply to nail polish, if it is applied after Ghusl as I have been told that

Wudu is valid? We are created from earth and can never be clean so is Wudu is a way of showing the Creator that we submit to him.
ANSWER

 1059

The minimum requirement of Wudu is to ensure that all the four parts of Wudu that are compulsory to be washed are thoroughly washed, ensuring no skin or hair remains dry, with the exception of Masah. Masah is to run moistened hands over the head from forehead to the back and back to forehead (once).

To apply olive oil to the skin, the skin and hair may become sticky but in no way does it make it waterproof. By washing these parts and ensuring the skin is wet will fulfill the criteria. To hold the understanding that it is not a requirement for water to contact the skin is incorrect.

By applying nail varnish after performing Ghusl will not invalidate your Wudu. However if Wudu is broken and fresh Wudu is required, then you will need to remove the nail varnish before you perform Wudu. By leaving the nail varnish on and performing the wudu will result in the Wudu being invalid as the Fard will not be fulfilled as required.

It is correct in stating that we have been made from clay, but it is incorrect to state that we are therefore not clean. If that was the case then why would we be ordered by Allah (S.W.T) to perform Ghusl, when the body becomes unclean (ie after menstrual cycle for women, after sexual Intercourse etc). From this point alone it can be understood that although we were created from clay we cannot assume that this makes us unclean.

(Answered by: Hafiz Mohammed Akhtar)
QUESTION

 1060 TOPIC : Husband

I am worried about my husband. He drinks, never read Namaz except Friday sometime and spend most of the time with friends. I tell him that you spend 6-7 hours with them but it only takes 10-15 mins for Namaz, so why don’t you read Namaz. He responds by saying: you do your job.

He eats everything except pork and also drinks. I can’t bear his unislamic way anymore and needs to change his daily routine. As a wife what is my duties, he always comes late 1-2 am. I can't sleep then I fight with him.
ANSWER

 1060

Living a life against the commands of Allah (SWT), holds grave consequences. As Muslims it
is imperative that we follow the laws of the Creator in order to obtain success in this world and in the hereafter.

It should be explained to the husband that this life is only of a small span, whereas the hereafter is eternal. However this should be done in a loving way and not in a form of argument, as by using this approach you will be met with much resistance.

Your role as a wife is a difficult one as only your husband is the one who is responsible for his actions and he is the one who needs to make changes which result in following the commands of Allah (S.W.T). You can only but, encourage him to leave his sinful ways.

A Dua that comes to mind is that, If a person neglects his religion or is involved in evils, one should recite Surah Al Bakarah (Para 1), Ayah 5, 101 times for 41 days, blow on water and make him drink it. Inshallah it will be beneficial

May Allah (S.W.T) give you the strength and patience to stay steadfast in this test of Allah (S.W.T), guide your Husband onto the right path and bring Blessing into your household. (Ameen).
As for the rights of the Wife/Husband in marriage, please refer to Q982, Q985 and 1024 on our website. Furthermore refer to similar questions relating to yours, on our website. You may find them helpful.

(Answered by: Hafiz Mohammed Akhtar)
QUESTION

 1061 TOPIC : Disobedient Child

What will be the punishment for a son who disobeys his mother and father and get marry with a Shia girl to achieve his goal he gave all sorts of mental torture to his parents and now his mother is no more alive.
The girl is on his Shia Mazhub. In this situation if I (father of boy) disconnect my relation with him will it be correct according Shariah? What will be punishment for the son on you malqiama?

ANSWER

 1061

Rather than to disconnect yourself from him, As a father try to educate him and his wife about the consequence of disobeying parents and living a life against the teaching of the Holy Prophet (S.A.W). With the will of Allah (S.W.T) they may see the error of their ways, repent

and revert back to the true path that will lead them to Paradise.

Your son along with his wife needs to be educated regarding the beliefs of Ahle Sunnah Wal Jamaah and the contradictions they have with the beliefs in Shiaism and to choose to continue to follow their current path will lead to destruction in this life and the hereafter.

We hope Allah (S.W.T) gives you patience in these testing times and also the ability and assistance in guiding your family back onto the correct beliefs.

Please also refer to the Sin/ Forgiveness and Repentance Section, along with similar questions on our website. You may find them helpful.

(Answered by: Hafiz Mohammed Akhtar)
QUESTION

 1062 TOPIC : Pir
Why do you believe in Pirs?

ANSWER

 1062

The recognition of a Pir is he who has gained closeness of Allah (S.W.T) and is pious by virtue of his actions. People go to these personalities to find guidance on Islamic issues and in order to become closer to Allah (S.W.T) and his Beloved Prophet (S.A.W).

In our opinion this approach is a good practice and should not be discouraged providing Shariah is followed.

(Answered by: Hafiz Mohammed Akhtar)
QUESTION

 1063 TOPIC : Nafil
In Isha Namaz if you read the first two Nafil before the Witr, do you have to read the Nafil after the Witr or can you just read one of the Nafil either before or after the Witr?

ANSWER

 1063

It is important to remember that the Nafil Rakaats are Optional Rakaat. This means that if

you perform them then you will be rewarded but if you choose to miss them out then you

will not be sinful and the Namaz will still be valid.

However as Nafil Rakaats carry great reward, it is beneficial to perform them if time permits along with your Fard prayer. It is stated in AHadith Shareef that Nawafil (extra optional prayers) are a source of gaining closeness to Allah (S.W.T).
(Answered by: Hafiz Mohammed Akhtar)
QUESTION

 1064 TOPIC : Bowing Down
When people bow down in respect, is this allowed in Islam?

ANSWER

 1064

To show respect to a person is permissible within the boundaries of Islamic Shariah.
However the acts of respect should not be such which are those reflective of the worship i.e. in Salah (Sajda, Ruku) and so on. The Blessed Companions (R.A) of the Holy Prophet (S.A.W) use to stand up to greet the arrival of the Holy Prophet (S.A.W), elders and learned personalities amongst them; therefore to stand up for a person or to lean slightly forward but not bow as one would in prayer is therefore permissible.

(Answered by: Hafiz Mohammed Akhtar)
QUESTION

 1065 TOPIC : Hair tied up in a bun

Are women or girls allowed to pray Salah with her hairs tied in a bun?

Some people say that they can not pray Salah with a bun. Please provide some guidance in light of this query.
ANSWER

 1065

For the Salah to be accepted, the woman’s hair must be covered completely under the Hijab, regardless of whether it is in a bun or not.

Some woman may actually prefer to have it knotted in some form to prevent the hair becoming loose in Ruku and Sajda. There is no evidence to suggest that the Salah will not be accepted if the woman’s hair is in a bun. Shariah only demands that it is covered completely.

(Answered by: Alims at Islamic Centre, Leicester, UK.)
(Verified by: Hafiz Mohammed Akhtar)
QUESTION

 1066 TOPIC : Bird Dropping on Carpet
If there is bird dropping on a carpet and it is dry, and it’s been dry for some time and if someone walked over it, does this mean the socks have become unclean?

ANSWER

 1066

Firstly we would like to highlight a couple of AHadith with regards to Cleanliness in Islam.

Hazrate Aisha (R.A) narrates the Holy Prophet (S.A.W) saying: “The religion is based on cleanliness.” (Ibn Hibban) and with regards to keeping the house clean the following AHadith comes to mind:

The Beloved Prophet (S.A.W) is reported to have exhorted the Muslims to keep the courtyards of their houses clean, for those who ordinarily keep the courtyard of their houses unclean resemble the Jews. (Tabrani)
From the above it is very clear that Muslim are emphasised to keep themselves along with their surroundings clean.

Moving to the question you have put forward and the scenario that you have posed, No this will not make the socks unclean.

(Answered by: Hafiz Mohammed Akhtar)
QUESTION

 1067 TOPIC : Haiz
I just wanted to know, is it true that you are not allowed to cut your nails or remove hair from any part of your body when in the state of Haiz?

ANSWER

 1067

This thinking is untrue.

(Answered by: Hafiz Mohammed Akhtar)
QUESTION

 1068 TOPIC : Dua
My parents are searching for marriage proposals for me. I wanted a well settled person who will love and care for me. Can you please tell me Dua and prayer to find out the right person and good proposals for me. Is there any Dua to marry a person whom we like?

ANSWER

 1068

Please refer to Q450 on our website.

(Answered by: Hafiz Mohammed Akhtar)
QUESTION

 1069 TOPIC : Quran
Can I read Quran transliteration as my Arabic is poor will I still get Sawab for reading Quran?

ANSWER

 1069

A person is allowed to recite Quran transliteration and it is hoped a person will gain the reward for reciting the words of Allah (S.W.T). However, this is preferred only as a temporary measure. A person should strive to learn Arabic so that he/she can recite the Holy Quran directly in the beautiful language it was revealed in.

 (Answered by: Alims at Islamic Centre, Leicester, UK.)
Furthermore we would like to add that reciting the Holy Quran in Arabic holds greater Sawab (reward) than transliteral translation.

(Verified by: Hafiz Mohammed Akhtar)
QUESTION

 1070 TOPIC : Cleanliness
Are we allowed to touch dogs? Or what if a dog comes up to us and touches us, what does Shariah saying about this?

ANSWER

 1070

Shariah does not forbid touching dogs, however if it can be avoided then it should, due to cleanliness. It is important to remember that if a dog that is dry comes up to you and rubs against your clothes then it will not cause you clothes to become Napaak (unclean). However if the dog is wet or the saliva from it mouth touch the clothes then the clothes will become unclean. (Answered by: Hafiz Mohammed Akhtar)
QUESTION

 1071 TOPIC : Islamic Calendar
I often notice the letters AH written next to dates in many Islamic books. Could you please explain what these refer to?

ANSWER

 1071

The Islamic calendar is based on the Migration of the Holy Prophet (S.A.W), from Makkah Shareef to the city of Madina Shareef and is abbreviated as AH (after Hijjrah).

(Answered by: Hafiz Mohammed Akhtar)
QUESTION

 1072 TOPIC : Circumcision
I want to know about the history of the Sunnah and as to why we Muslim men cut the skin on our private part when we are born? I need to answer to a few non Muslims.

ANSWER

 1072

This is in the Hikmat (wisdom) of creation and Allah (S.W.T) knows of all the benefits it holds.

However it is known that the foreskin acts as a protective layer in the development of the male gland, and acts as shielding to allow the penis to function properly. Once the child is born this same skin is more prone to attract collection of sweet, tissue or fluids etc within the folds, causing it to be unhygienic (if not properly cleaned), resulting in infections to occur and leading to more serious problems.

The purpose of the skin is served in the development stages and circumcision is the solution in order to prevent the above situation to occur. Circumcision is done for cleanliness (hygiene) and ease for the person. Hence for a Muslim it is highly recommended to be circumcised and hold grate reward for fulfillment of a Sunnah.

(Answered by: Hafiz Mohammed Akhtar)
QUESTION

 1073 TOPIC : Istinja and Wudu
Can you do Istanja and then Wudu a few hours later if you are a bit rushed for time?

ANSWER

 1073

There is no condition set in Islam that both the actions are to be done simultaneously,
else the condition is not fulfilled. However what is required that the order is maintained i.e. Istinja first then Wudu and not vice versa.

If someone is in need to perform his Istinja and Wudu before the fulfillment of say his Namaz. There is no harm for him to perform his Istinja and then later on to perform his Wuzu in order to perform the Namaz.

(Answered by: Hafiz Mohammed Akhtar)
QUESTION

 1074 TOPIC : Pets
Are there any religious stories about rabbits, and are we allowed to keep them as pets?

ANSWER

 1074

I am not quite sure about what you are asking in your first part of the question. If it is regarding general stories of inspiration then I’m afraid nothing springs to mind at this particular time.

As for the keeping them as pets; As long as they 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 pose a threat to the residents of the home and neighbors, then Muslims are permitted to keep them.

(Answered by: Hafiz Mohammed Akhtar)
QUESTION

 1075 TOPIC : Clothing
If you let a rabbit on your clothes, do they become Na Paak (unclean)?

ANSWER

 1075

Providing the rabbit doesn’t urinate or defecate on the clothes causing them to become unclean, simply to hold the rabbit in your arm allowing it to rest or touch on the clothes will not render them unclean.
Please also refer to questions 143 and 484 on our website, with regards to the principals of cleaning clothes that have become Napaak.

(Answered by: Hafiz Mohammed Akhtar)
QUESTION

 1076 TOPIC : Food not fit for Consumption
Like we all know, coke has traces of alcohol in it, so what should we do with the cans we have stored, what is the best way of getting rid of them?

ANSWER

 1076

Anything that is not fit for Muslim consumption should be disposed of in the appropriate manner, such as draining the liquid down the sink before disposing the container. Similarly any food not fit for consumption should be thrown into the waste bin.

Alternatively, if the product purchased has not been tampered with and easily returnable, then exchanging it for something else or trying to receive your money back would be advisable.

(Answered by: Hafiz Mohammed Akhtar)
QUESTION

 1077 TOPIC : Jummah Prayer
If I can’t go to Jummah prayer for work related reasons but I am allowed to read Namaz in the office what should we read?

ANSWER

 1077

In such circumstances you are required to perform Zohr Namaz.

(Answered by: Hafiz Mohammed Akhtar)
QUESTION

 1078 TOPIC : Petrol
I was at the petrol station and finished putting petrol in the car, and then I lifted the pipe up and petrol came out of the pipe, am I allowed to do this because in my head I think that I’m paying for that petrol and it’s just getting left behind, am I right?

ANSWER

 1078

Mashallah it is good to see that you are conscious in pleasing Allah (S.W.T) in your daily actions. May Allah (S.W.T) grant you steadfast in Islam.

The principle as I understand it is that when the nozzle has been lifted up from the pump and the petrol is inserted into the vehicle, you are being charged for the amount of petrol you use. The overall total bill due is when the nozzle is placed back into it appropriate place on the pump, causing it to switch off the pump.

The amount shown on the pump at this point is the amount of petrol you have used. So to answer your question the petrol you are referring to is perfectly acceptable to use.

And Allah (S.W.T) knows best.

(Answered by: Hafiz Mohammed Akhtar)
QUESTION

 1079 TOPIC : Qurbani
Is Qurbani on Eid ul Adha Fard or Wajib?

ANSWER

 1079

Every adult who has the financial means (at the time of Qurbani (slaughter)) must give Qurbani; it is Wajib (necessary).
(Answered by: Hafiz Mohammed Akhtar)
QUESTION

 1080 TOPIC : Salaat o Salaam
I was asked this question and could not answer, please help.

After Rasoolullah (Sallahu Alaihi Wasallam) left this world did any of the Four Caliphs (R.A) or any one of the 124,000 Sahabas (R.A) do Salaato Sallam?

ANSWER

 1080

You must inform the questioner that the wording of the question is wrong. Instead, the question should be did any Companion prohibit the sending of salutations and blessings upon the best of all creations, peace and blessings of Allah (S.W.T) be upon him? Did any Companion ignore the verse (33:56) commanding Muslims to send Salam and Salat upon the Final Messenger?

Did any Companion ignore the countless AHadith instructing Muslims to send blessings upon the Mercy of all Mankind? The burden is on the questioner to prove that sending Salat Salam is forbidden. It is not our duty to prove it is permissible, especially when there are so many verses and AHadith extolling the virtues of sending salutations upon the perfect Prophet (S.A.W). None of these AHadith prohibit Salat Salam standing, collectively and loudly.

Please refer to previous questions referring to this topic on our website.

(Answered by: Alims at Islamic Centre, Leicester, UK.), (Verified by: Hafiz Mohammed Akhtar)
QUESTION

 1081 TOPIC : Wudu
When doing Wudu can I start drying myself without finishing Wudu, for example wiping my face, etc without washing the feet?

ANSWER

 1081

It Is Mustahab (highly recommended) to complete the full Wudu first before drying.

(Answered by: Hafiz Mohammed Akhtar)
QUESTION

 1082 TOPIC : Wudu
While doing Wudu sometimes my Wudu breaks, so do I have to start again or can I carry on?

ANSWER

 1082

Providing according to the laws of Shariah you are not classified as Mazoor (Indigent), you are required to start the Wudu a fresh.

For further information on the rulings regarding being indigent, please refer to previous questions on our website.

(Answered by: Hafiz Mohammed Akhtar)
QUESTION

 1083 TOPIC : Qurbani
Can you please clarify for me the teaching behind Qurbani (the sacrifice). How this all works? And who is required to contribute towards the paying for such sacrifice?

ANSWER

 1083

Muslims are required to perform the sacrifice of an animal on the occasion of Eid- ul-Adha (10th-12th Zil-Hajj), with the intention of worship. This is called al-Adhiya (Qurbani in Urdu) in Islam. The purpose of this worship is to remind ourselves of our forefather Hazrat Ibrahim (A.S). Symbolically, this act also serves to highlight the importance of sacrifice in Islam.

The Companions (R.A) once asked the Holy Prophet (S.A.W), ‘What are these sacrifices?’ He (S.A.W) replied, ‘It is the Sunnah of your father Ibrahim.’ They asked, ‘What is the benefit of it?’ The Prophet (S.A.W) said, ‘For each hair is a unit of reward…for every hair of wool is a unit of reward [too].’ (Ibn Maja)

The sacrifice is Wajib upon every adult Muslim who is not travelling and who can afford it. The criteria for affordability is the same amount set for Zakaat.

For this worship to count, an actual sacrifice must take place. A person cannot pay the equivalent price of an animal that is then not slaughtered.

The sacrifice must be performed after Salaat al-Eid on the tenth of Zil-Hajj. If anyone does it prior to this, then it will not count as the religious sacrifice. He can perform the sacrifice on the tenth, eleventh and twelfth of Zul-Hajj.

As for the distribution of the meat, the best method –which is the one the Prophet (S.A.W) encouraged – is to divide the slaughtered meat into three parts;

1. One third for the family,
2. One third for friends and relatives,
3. One third for the poor.
If the family is in dire need, then they can keep all of the meat. Muslims are encouraged to utilise all parts of the sacrifice, such as the skin (for leather etc.).

(Answered by: Alims at Islamic Centre, Leicester, UK.)
(Verified by: Hafiz Mohammed Akhtar)
QUESTION

 1084 TOPIC : Funerals
I have attended many Funerals and one thing that is very apparent that although you will find many non Sunni Alims present at the graveside, whilst the burial is taking place, the Sunni Alims are nowhere to be seen.
Could you please tell me why our Alims do not find it necessary to attend these occasions and how come we the public are lead blindly by the other Alims?
ANSWER

 1084

You have raised a very valid point of concern. It is a big failing on the part of the Ahle Sunnah Ulema when they overlook situations such as these and the youth unfortunately have to perform the rituals themselves or ask assistance from other non Sunni Alims as you call it.

What I would humbly request all our readers to do is; to make it their mission to learn more about Islam in order to be confident to perform such acts so one does not totally be dependent on a Alim.

I would also urge all the Ulema to take heed from the questioner and try to fulfill all the duties of being Alims and present themselves in such gatherings with regularity.

The general public often lead by example and the Ulema need to set an example that teaches us the proper way to fulfill our obligations.

(Answered by: Hafiz Mohammed Akhtar)
QUESTION

 1085 TOPIC : Science or Islam?

Please can you help me. In my heart I am Muslim with strong Islamic beliefs, but in my mind I am constantly looking into science and creating doubt about Allah, I am fighting a battle between my mind and my heart.

In my mind I think of death and that life ends there. I read and watch science documentaries showing no proof of Allah. Please can you help me ease my mind as I am drifting away from Islam even though I know it is the right religion in my heart, but I can’t seem to get my mind to accept that there is Allah and that there is life after death? What can I do to convince myself of this? Thank you

ANSWER

 1085
First of all thank you for asking the question as many people would find it difficult to ask, rather express.

First of all let’s start with the existence of Allah (S.W.T). We know that nothing comes into being without a creator and ultimately there is a single source for the entire existence. This theology leads Muslims to the believe in a creator leading to defined structure of creation and existence, as opposed to science which bases existence on various theories based on probability (chance).

Furthermore Muslims have been given the ultimate guidance in the glorious personality of our beloved Prophet Muhammad (S.A.W) upon whom the glorious Quran was revealed which is the true word of Allah (S.W.T). Many discoveries of the modern day science were mentioned in the Holy Quran over 1400 years ago, which further strengthens the authenticity of this glorious book. It should be noted that science today is looking for the God particle, the ultimate basis for creation and existence, while Muslims know that the Ultimate Being, the Master of all creation, the Sustainer and Controller is Allah (S.W.T).

Examples of discoveries by science mentioned in the Glorious Quran:

Look at the bones, look further at the bones, how We bring them together and clothe them with flesh (Surah Al Baqarah 259). This is a example of the bones connected by ligaments and tissues held together and functioning.

Anything you have been given is only the enjoyment of the life of this world and its finery. What is with Allah (S.W.T) is better and longer lasting. So will you not use your intellect? (Surah Al Qasas 60). This Surah is referring to the blessing on mankind from the Creator, who assures that a better life after death awaits us.

Such diversion and thinking to doubt the existence of Allah (S.W.T) is also attack of Shaitan, his mission is to make the creation go astray, therefore to safeguard from the whisper of Shaitan we Muslims need to spend our time wisely and learn the glorious Quran as well as the Blessed Sunnah’s (traditions) of our beloved Messenger (S.A.W). We would also advise you to be in contact with pious people of Allah (S.W.T), try to find a Shaikh and do bayah so that they can spiritually lead you to the knowledge of Islam.

(Answered by: Hafiz Mohammed Akhtar)
QUESTION

 1086 TOPIC : Ghusl
I’ve read that one of the Fard of Ghusl is to wash the whole body three times. What is meant by the whole body, is it from head to toe or neck downwards?

ANSWER

 1086

There are three Fard (Compulsory acts) of Ghusl. These being: -

1. To rinse the mouth in such a manner that water reaches the entire mouth.

2. To rinse the nostrils thoroughly.

3. To completely wash the whole body.

It is important to remember that washing of the whole body refers to; the washing of the head all the way to the toes, leaving no part of the skin dry.

(Answered by: Hafiz Mohammed Akhtar)
QUESTION

 1087 TOPIC : Marrying a Non Muslim

I had this question stuck in my head for about 2-3 years. In my school there are a
lot of pretty girls and smart and a lot of them are very respectable, but my concern is that they are not Muslims. Is it OK for a Muslim man to marry a non-Muslim woman?

My reason is that I don't find girls in my culture, respecting. I am an Ahiska Turk (Wikipedia has an article). Please tell if it is OK for Muslim man to marry a non-Muslim, if yes what religion should the children be?

And if yes how is the wedding supposed to be, my culture or hers? And please tell me more than I asked please I don't want miss anything. I actually want to know because in my culture nowadays is hard to find at least smart and respectable girl I'm not even talking about being "hot". Please answer me it is really important. I appreciate and thank you all in advance for helping people and developing this wonderful website.

ANSWER

 1087

Muslims are not allowed to marry non Muslims.

One question that may arise in the readers mind is that if this is the case then why does Allah (S.W.T) say the following in the Holy Quran (5:4): 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). (As mentioned in previously answered questions)

Muslim Scholars shed light in this issue by explaining that, As the Jews and Christian of today do not follow the true teachings of their books, and are in fact closer to disbelief (Kufr) in their current form than they are closer to Islam, one cannot classify them as Ahle Kitab (People of the Book), which the Quran is referring to. In conclusion marriage to them is not permissible.

It is very untrue to say that “it is hard to find at least smart and respectable girls” who are Muslims. It could be that you are not approaching the scenario with an Islamic mindset and looking with the right intension in mind. One as a Muslim needs to seek a marriage partner based on piety and excellence of religion, rather then wealth beauty and status as described in AHadith Shareef.
Please also refer to earlier questions.
And Allah (S.W.T) knows best.

(Answered by: Hafiz Mohammed Akhtar)
QUESTION

 1088 TOPIC : Quran
Is reading the Quran in English just as good as reading it in Arabic? Do you still get a reward?

ANSWER

 1088

Please refer to question 1069 on our website.

(Answered by: Hafiz Mohammed Akhtar)
QUESTION

 1089 TOPIC : Pet

I have a rabbit at home and it runs around in the living room where I also pray. Is it allowed to pray at a place where such an animal runs around or would such a place be considered to have too much impurity around?

And since the rabbit runs around the whole apartment, and after Wudu everywhere I step it will be a place it has been sitting, does this mean my feet will be impure and invalidate my prayer? Could you also tell about the ruling on pets and criteria for keeping them?

ANSWER

 1089
To automatically assume that the place where your pet rabbit has been, has become unclean is incorrect.

What will deem an area unclean is if the rabbit has urinated or defecated in a particular area, such as the carpet. In such cases the particular area has to be cleaned leaving no traces of the soil behind in order it to be classed as Paak (Clean).

For the feet becoming impure and invalidating the prayer, this is also incorrect. Your Wudu and Salah will not be affected, providing you do not stand on such areas which are evidently unclean.

It is important to remember that if you happen to stand on such soiled area, the Wuzu will not be void but the feet/foot would be required to be cleaned and in that particular area the Salah can only be read once fully cleaned.

As for the criteria for keeping pets, please refer to Q1074 on our website.
(Answered by: Hafiz Mohammed Akhtar)
QUESTION

 1090 TOPIC : Salah
Regarding your answer to Question 893 about the prostration marks on the foreheads, you replied that "there is no significance and that these marks are generally caused by prostrating on hard surfaces". I would like to draw your attention to Surah Al-Fatha Verse:29 "... they have the marks on their foreheads from the effect of prostrations. this description of theirs is in the Tauraat and also in the Injeel..." light on the faces who engage in Tahajjud prayers.

ANSWER

 1090

Thank you for reading the answers we put on the net. However we would request you reread the question. The answer states that: There is no significance to relate that the pious only have these marks. The emphasis is on the word “only”.

What we were explaining to the questioner was that to simply make a blanket statement that all people who have these marks are instantly labeled and accepted as pious is incorrect. There are such people who exist, who do perform their Salah with regularity (sometimes due to habit rather than intension) and have visible signs on their foreheads but they are far from being pious.

The point we were making is that if someone perform Salah and disregard or violate other aspects of Islam he is not entitled to be categorised as pious simply because he perform Salah with regularity.

Hope this clears the confusion.

(Answered by: Hafiz Mohammed Akhtar)
QUESTION

 1091 TOPIC : Eid-ul-Adha
When is Eid-ul-Adha?
ANSWER

 1091
Muslims from across the world search for the new moon at the start of each Islamic month. Eid-ul-Adha falls in the last month of the Islamic calendar known as Zil Hajj.

Eid-ul-Adha will be on the 10th of Zil Hajj.

 (Answered by: Hafiz Mohammed Akhtar)
QUESTION

 1092 TOPIC : Eid-ul-Fitr
When is Eid-ul-Fitr?
ANSWER

 1092

Muslims from across the world search for the new moon at the start of each Islamic month. Eid-ul-Fitr follows after the ending of the blessed month of Ramadan (9th Islamic Month) and the beginning of the month of Shawwal (10th Islamic month).

The first day of Shawwal is Eid-ul-Fitr.
(Answered by: Hafiz Mohammed Akhtar)
QUESTION

 1093 TOPIC : Pir Syed Hashmi Mian
Who is 'Syed Hashmi Mian' & Why is he so Famous, Especially in South Asia?

ANSWER

 1093

Pir Syed Hashmi Mian also known as Ghazi al-Millat, is the youngest of 6 children of Hazrat Syed Shah Muhammad Abul Muhamid Ashrafi al-Jilani (R.A) of Kicchocha Shareef, India.

He is without doubt one of the most popular of all the very many Ashrafi Scholars and dignitaries to have come through the ranks of Kicchocha Shareef, India.

Hadrat Ghazi al-Millat whose unique method of preaching earned great respect among the Sunni Ulema and Muslims of not only South Asia but of almost every country in the world where Muslims reside.
There are many sites on the website highlighting their biography. For further reference please refer to them.

(Answered by: Hafiz Mohammed Akhtar)
QUESTION

 1094 TOPIC : Purity
I just wanted know how can a Muslim purify his heart fully.

Whenever I doing something in Islam like offer Salah or read the life of Muhammad (S.A.W) or other Holy people, I get so many thoughts that I can’t even mention to myself.

Someone did tell me to perform Zhikr of Allah (S.W.T) and read Durood Shareef to get rid of this. What else can I do to prevent this forever?

ANSWER

 1094

Please refer to Q534 and Q499 on our website.

(Answered by: Hafiz Mohammed Akhtar)
QUESTION

 1095 TOPIC : Salat-al-Nabi
What is Salat al Nabi (S.A.W)?

ANSWER

 1095

This topic has been exhaustively covered in previous question as well as our literature
section. Please refer to these.

(Answered by: Hafiz Mohammed Akhtar)
QUESTION

 1096 TOPIC : Drugs
I know someone who drug deals, they have a wife and kid, what’s the best thing to do from and Islamic point of view?

ANSWER

 1096

Dealing or using drugs such as Marijuana, Cocaine or Heroin etc are all Haram in Islam. When a person deals or consumes any such drugs then they have committed grave sin.
In terms of trying to help, apart from trying to guide him back onto the right path, there is not much else you can do. The decision is ultimately his. What you could do is to educate him about Islam and the role of the husband and father within this beautiful religion.

You may want to also highlight the consequences of his actions, probably that may help. If you are not able to educate him yourself, due to lack of education or Shariah reasons (i.e. you are not a Mehram), then try to put him in touch with organisations that are qualified to deal with such scenarios or try to introduce him to someone who has the knowledge of Islam and can help him see the errors of his ways and bring him back to living the life of a good pious Muslim.

We pray that Allah (S.W.T) guides him away from such a destructive path and lead him back onto the straight path. Ameen.

(Answered by: Hafiz Mohammed Akhtar)
QUESTION

 1097 TOPIC : Marriage
My parents are searching for marriage proposals for me. I want a well settled person who will love and care for me. Can you please tell me a Dua to find out the right person and good proposals for me. Is there any Dua to marry a person whom we like? If yes please do tell me.
ANSWER

 1097

Please refer to Q1025 on our website.

(Answered by: Hafiz Mohammed Akhtar)
QUESTION

 1098 TOPIC : Devil
I have heard they are more than one sort of Shaytaan (devil) and each one has a particular role? If we are aware of their roles then I believe we can avoid falling for their traps. Could you please elaborate on this topic and advice how to tackle this situation? Such as I have read the Shaytaan runs from the house in which Surah al-Baqarah is prayed.
ANSWER

 1098

You are right when you state that there are different types of devils. This is proven from
the Quran, where Allah (S.W.T) uses the plural (Shayaatin) of Shaytaan.

For example, there is one devil called the Walahaan. When a Muslim performs Wudu (ablution), then this devil puts doubt into the mind of the believer to slow his worship down. He tricks the Muslim into believing that he has not done Wudu properly and that he has failed to wash some part of the body. Some devils discourage a Muslim from giving charitable donations, whispering that as a result, he will become poor. Then there is Iblis, who caused Hazrat Adam (A.S) to exit Paradise.

Out of compassion and mercy, Allah (S.W.T) has not asked to reflect too much into the different types of devils, their names and their roles. Instead, Allah (S.W.T) has asked us to do one thing, to seek protection with Him from their harm. This is why Ta’awwuz (A’uzu Billahe Minash Shaytaanir Rajim) plays such an important role in our religion. If we read this often, then it will protect us from the devil in all of its forms.

Like you have identified, there are other religious acts that we can perform to rid the devil from our lives, like reading Surah al-Baqarah in the homes. Another such example is the Azaan. We are informed in the saying’s of the Holy Prophet (S.A.W) that the devil runs when he hears the Azaan being recited.

Imam Muslim (R.A) records the following Hadith, in which the Holy Prophet (S.A.W) said:

‘When a person enters his house, mentions the name of Allah (S.W.T) and does the same when he eats his food, then the devil says to his companions: ‘Let us go, there is no room for you to pass the night in this house and there is no evening meal.’ But when a person enters without mentioning the name of Allah (S.W.T), the devil says to his companions: ‘You have found a place to spend the night’, and when he does not mention the name of Allah (S.W.T) at the time of eating too, the devil says: ‘You have found a place to spend the night and you have found an evening meal.’ (Sahih Muslim: Book of Drinks)

So the constant remembrance of Allah (S.W.T) when entering the home and eating, for instance, keeps the devils away.

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

(Verified by: Hafiz Mohammed Akhtar)
QUESTION

 1099 TOPIC : Ghusl
I have injured my leg and it is currently in plaster. Could you please explain to me as to how I will be able to perform Fard Ghusl (after menstrual days) whilst in such state?

ANSWER

 1099

If there is a bandage/plaster over a Wudu or Ghusl organ and by removing it, it causes harm or discomfort (in order to wash under it), then Massah (wiping over the area with hands) is to be performed over this area. By doing so the requirement of washing that area will be fulfilled.

In your situation, it would be suffice to perform Massah on the plaster, rather than to wash it or try to take the plaster off.

(Answered by: Hafiz Mohammed Akhtar)
QUESTION

 1100 TOPIC : Allah (S.W.T)
Assalamu alaykum Shaykh. I have a few questions to ask you, please answer them.

1. Can you please explain the meaning of the Shahadah to me? Does it mean that a person should make Dua to Allah (S.W.T) and Allah (S.W.T) only? Is that the only meaning of "worship" when it comes to the Shahadah? ("None has the right to be worshipped but Allah (S.W.T))

2. I had some waswas (satanic whispers) about Allah (S.W.T)'s attributes. For example, I had waswas about if it is possible for a creation of Allah (S.W.T) to be more merciful than Allah (S.W.T) or to be as merciful as Allah (S.W.T). Of course I realised that we creation cannot be as merciful as Allah (S.W.T), we cannot be more merciful than Allah (S.W.T). Did I become a kaffir because of those waswas?
3. Is it Fard for Muslims to believe as I have explained or is a person allowed to believe that it is possible for a creation to be more merciful than Allah (S.W.T), but it will never happen? Please answer the questions as I cannot ask these questions locally. Jazakallah khair.

ANSWER

 1100

WalaikumAslaam.

I will try to answer your questions in the sequence you have raised them:

Question 1:

Can you please explain the meaning of the Shahadah to me? Does it mean that a person should make Dua to Allah (S.W.T) and Allah (S.W.T) only? Is that the only meaning of "worship" when it comes to the Shahadah?("None has the right to be worshipped but Allah (S.W.T))

Answer 1:

Shahadah is the Declaration of Faith.

To become a Muslim you have to firmly believe in your heart and declare the Kalima Shahadah. The translation which means that there is no God but Allah (S.W.T), Muhammad (S.A.W) is the Final Messenger of Allah (S.W.T).

As Muslims we believe that there is no one worthy of worship besides Allah (S.W.T) and only He (S.W.T) can be worshipped.

Question 2:

I had some waswas (satanic whispers) about Allah (S.W.T)'s attributes. For example, I had waswas about if it is possible for a creation of Allah (S.W.T) to be more merciful than Allah (S.W.T) or to be as merciful as Allah (S.W.T). Of course I realised that we creation cannot be as merciful as Allah (S.W.T), we cannot be more merciful than Allah (S.W.T). Did I become a Kaffir because of those waswas?
Answer 2:

A person is not responsible for uncontrollable thoughts, they are merely an act of Shaitaan (Devil). In such a situation one can not be held responsible for actions out of control.

Rest assure that by simply having waswas this doesn’t deem you Kafir (out of the fold of Islam)

We would request you to keep in the company of Muslims and engage in both recitation of Quran Shareef and Zikr, which according to a Hadith takes away the corrosion from our hearts. It is also advisable to recite “La Haw La Wa La Quwata ila Bila Hil Ali Yil Azeem” regularly. Staying in Ablution is another way to free yourself from the whispers of Shaitaan.

Question 3:

Is it Fard for Muslims to believe as I have explained or is a person allowed to believe that it is possible for a creation to be more merciful than Allah (S.W.T), but it will never happen?
Answer 3:

It is Fard (compulsory) in Islam to hold the firm belief that Allah (S.W.T) is our Creator and He (S.W.T) is the most Beneficent, Most Merciful. To hold the belief other than this will be classed as Kuffar.

(Answered by: Hafiz Mohammed Akhtar)

