
QUESTION

 1101 TOPIC : Wuzu
If a woman is 7 months pregnant and she is having problem to do Wuzu, mostly with washing the feet. What can she do then. I hope you can help me.

ANSWER

 1101

In order for the Wudu to be complete the washing of the feet is compulsory. If you find it difficult to lean down to wash your feet then it would be suffice if you placed your feet under running water (say in the bath / shower etc.) and move your toes and let them rub together fulfilling the Fard requirement.

Alternatively you can request your husband (or other members of your family for that matter) to pour water on your feet with the use of a pot, jug etc, ensuring the whole of the feet are wet.

(Answered by: Hafiz Mohammed Akhtar)
QUESTION

 1102 TOPIC : Marriage
I want to marry this guy I like and he likes me back, we have been in a relationship for 6 years now. I want a Halal relation and I want to do Nikah, he wants the same . I pray to Allah (S.W.T) to help me out in this. I know Allah (S.W.T) knows better, but I just want to marry him now ASAP with Allah (S.W.T)'s raza in it. Is it wrong that I am desiring like this? help me out I been real upset.

ANSWER

 1102

Please refer to Q909 on our website.

(Answered by: Hafiz Mohammed Akhtar)
QUESTION

 1103 TOPIC : Hazrat Izraeel (A.S)
How does Hazrat Izraeel (A.S) take 2.5 lakh souls in one minute?

ANSWER

 1103

I am not quite sure where you have derived this particular figure from. However with the command of Allah (S.W.T), Hazrate Izraeel (A.S) can perform whatever task he is ordered to do. The quantity of souls taken at any given time is irrelevant. The only relevance is the fulfillment of Allah (S.W.T) command and Allah (S.W.T) has given this ability to Hazrat Izraeel (A.S). (Answered by: Hafiz Mohammed Akhtar)
QUESTION

 1104 TOPIC : Salah
Could you explain how to read the first 4 Sunah in Zohr, Asr and Isha?

ANSWER

 1104

The first four Sunnah of Zohr are referred to as Sunnah Mokidah, whereas the first four Sunnah of Asr and Isha are referred to Sunnah Ghair Mokidah.
Sunnah Mokidah are read as follows:

The first Rakat would be read such that after Thakbeer-e-Thahreema (Lifting the hands upto the ears), in the Al-Qayyam position (Standing erect, with hands on just below the bellybutton), Sanna (Subhanna kal-Laahum-ma) should be read followed by Thaooz and Thasmiyah (A'oozu Bil-Laahi and BismilLaa). Then after reciting Surah Fathiha (Alhando) a Surah is read and you should go into the Ruku position and so on.

Once you get up for the second Rakat, you need to start from Surah Fathiha (Alhando) followed by a Surah. After completing the second Rakat and you are sat in the Jalsa position (sitting position) recite the Thashahud (At-yaatu Lil-Laahi). After this is done stand up for the third Rakat, repeating the same as you had previously done in Rakat 2. Repeat this process again for Rakat 4.

In the Qa'dah-e-Akhira position (Last sitting) finish the Salah off by reciting Thashahud (At-yaatu Lil-Laahi), Darood Shareef and then the Dua (Rab-bij'alnee)

Complete Salah by performing Salaam.
Sunnah Ghair Mokidah are read as follows:

The difference in this Sunnah is that the first two Rakats are the same as Sunnah Mokida, however in the Jalsa position (sitting position) recite the Thashahud (At-yaatu Lil-Laahi), Darood Shareef and then the Dua (Rab-bij'alnee) then get up to perform the third and fourth Rakat.

Once you have stood up to perform the third Rakat, Sanna (Subhanna kal-Laahum-ma) should be read followed by Thaooz and Thasmiyah (A'oozu Bil-Laahi and BismilLaa), Surah Fathiha (Alhando), a Surah is read and you should go into the Ruku position and so on.

In the Qa'dah-e-Akhira position (Last sitting) finish the Salah off by reciting Thashahud (At-yaatu Lil-Laahi), Darood Shareef and then the Dua (Rab-bij'alnee)

Complete Salah by performing Salaam.
(Answered by: Hafiz Mohammed Akhtar)
QUESTION

 1105 TOPIC : Ayat Kareema
Can a pregnant woman towards the end of her pregnancy read Ayaat Kareema and if yes then is there a limit as to how many times she can read it?

ANSWER

 1105

Yes this is permissible. The quantity of recitation can be set by the individual.

Please also refer to earlier questions.
(Answered by: Hafiz Mohammed Akhtar)
QUESTION

 1106 TOPIC : Fast

I apply lotion to my face every morning. If I am in the state of Fasting, can I still apply this or not?

ANSWER

 1106

Applying lotion to the face will not invalidate Fast.

(Answered by: Hafiz Mohammed Akhtar)
QUESTION

 1107 TOPIC : Salah
I see people when reading their Namaz and in the position of Tashahud with their index finger they continuously moving it up and down, up and down till you get to the salaam and I have heard this is not from the Sunnah. Can you clarify?

ANSWER

 1107

This is not in accordance with Hanafi Fiqh.

(Answered by: Hafiz Mohammed Akhtar)
QUESTION

 1108 TOPIC : Cleanliness

Is it permitted in Islam for men to remove their hair permanently through laser hair removal? Are there different rules for different parts of the body? E.g. removing hair permanently of the back, chest, shoulders, arms and etc.

ANSWER

 1108

Men should not needlessly, permanently remove the hair from their bodies. The only areas they are required to keep clean are the arm pits and the pubic hair. This is part of the beauty of a man’s body.
(Answered by: Hafiz Mohammed Akhtar)
QUESTION

 1109 TOPIC : Hajj
I have no one in my family, I want to perform Hajj, is it allowed to travel on my own?

ANSWER

 1109

If the questioner is an adult male then there is no Shariah condition preventing him to travel on his own to perform Hajj. However for the female there are certain criteria’s to be followed in order for her to perform this journey. One of the conditions set is that the woman has to be accompanied by a Mehram.
It is important that if there is no Mehram that can go with her then the obligation of Hajj will not fall on her. You will not be sinful if you did not go to Hajj although you had the financial means.

(Answered by: Hafiz Mohammed Akhtar)
QUESTION

 1110 TOPIC : Salah
In Isha Namaz for example there are 2x2 Nafl, instead of reading Nafl could we read Kazaa Namaz instead?

ANSWER

 1110

There is no reason why you cannot do this. In fact it would be better to do this in order to

perform the Kaza Namaz (missed Salah). However alternatively if time permits then there
is no reason not to perform both in order to gain the reward of the Nafl’s also.

(Answered by: Hafiz Mohammed Akhtar)
QUESTION

 1111 TOPIC : Unemployment

For a while now I have been searching for a job, a specific job according to my qualifications. Unfortunately I haven’t found anything as yet. Is there anything that I can pray or do which will help me find a suitable job?

ANSWER

 1111

Please see a trusted Imam in person for advice on different Wazifas that can be read for the attainment of your needs. May Allah (S.W.T) relieve your anxiety, Ameen.

Here is one particular Wazifa that can be read. A trusted Imam will be able to offer others;

This Durood Shareef should be read 100 times after Zohr, for increase in wealth, increase in one's Imaan and for Barakah in one's work.
Ya Kareemu salli ala Nabiyil kareemi ma'dinil joodi wal karami wa aalihil kiraami wab nihil kareemi wa abdihil mukarrami wa baarik wa sallim. Allahuma akrim alaina bi karimikal azeem.
(Answered by: Alims at Islamic Centre, Leicester, UK)

(Verified by: Hafiz Mohammed Akhtar)
QUESTION

 1112 TOPIC : Nail Varnish

Islam main husband ka bhot muqab btya gya hy biwi ky lia mery husband ko nail polish pasand hy lekin nail polish ky namz nhi hoti lekin mery husband ko pasand hy tu kya main nail polish ky namz parh sakti kyun ky mery khawand ko pasand hy?

Interpretation:

In Islam it is mentioned that the husband has a high status within the marriage. My husband is really fond of me wearing nail varnish, but Namaz is not accepted whilst wearing nail varnish. As my husband is fond of me wearing nail varnish can I wear nail varnish whilst performing my Namaz?

ANSWER

 1112

Firstly one needs to remember that there is no need to follow anyone’s commands/
desires whether it be of the parents, spouse or children etc if they violate Allah (S.W.T)

command.

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)."
Secondly the issue regarding nail varnish (generally or during Salah) is such that if it is worn with the intention to please the husband then the Scholars have mentioned that it is permissible. However the nail varnish applied cannot be made of such ingredients that are forbidden.
It is also very important to understand that all traces of nail varnish has to be removed when performing Wudu or Ghusl. The reason for this is that it is a non permanent item applied to the body which prohibits the water from reaching the body, which is the Fard for both Wudu and Ghusl.

(Answered by: Hafiz Mohammed Akhtar)
QUESTION

 1113 TOPIC : Good Luck

Is it blasphemous to wish someone good luck, since we don't believe in luck?
ANSWER

 1113

There are many phrases that are ingrained within the western culture, such as touch wood, fingers crossed etc which we Muslim use with regularity yet do not understand the double meaning behind them. These phrases are mainly referred to pagan ritual or Christian beliefs and go against the teachings of Islam. Some phrases are such that if one was to believe in the proper meanings of the word would lead to Kuffar.
You are right to state that we as Muslims do not believe in good luck rather we believe that everything is written for us by Allah (S.W.T). However I would like to add that generally “good luck” is used in the context of encouragement to other.
There is a Hadith in Bukhari Shareef, where the Holy Prophet (S.A.W) has said "Innamal A'amal U Bin Niyat", Translating "Every action is judged by intention."

So if your intentions are pure and things are done out of ignorance then Allah (S.W.T) will forgive our shortcomings. Inshallah.

Others alternative to using “good luck” can be to say "Inshallah all will be well” “Allah will make it easy", "May Allah bless you", or any other custom catered Dua for the task at hand.
And Allah (S.W.T) Know best.
(Answered by: Hafiz Mohammed Akhtar)
QUESTION

 1114 TOPIC : Paradise

Where is Paradise at this very moment?

Secondly the believers who pass away will meet other believers in Barzakh?

ANSWER

 1114

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

Secondly, many believers will meet one another in the state of Barzakh. In Surah Ale Imran, Allah (S.W.T) refers to the martyrs and states,

‘Think not of those who are killed in the way of Allah as dead. Rather they are alive with their Lord and they are given provisions. They rejoice in what Allah has bestowed upon them of His Bounty; rejoicing for the sake of those who have not yet joined them, but are left behind that on them no fear shall come, nor shall they grieve. (3: 168-9) ’

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

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

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

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

(Verified by: Hafiz Mohammed Akhtar)
QUESTION

 1115 TOPIC : Fasting

If you apply Surmah to the eyes whilst Fasting, will your Fast break?

ANSWER

 1115

To apply Surmah (Kohl) to the eyes in the state of Fast is allowed and the Fast will not break.

(Answered by: Hafiz Mohammed Akhtar)
QUESTION

 1116 TOPIC : Jummah Mubarak
What is your belief and opinions on saying Jummah Mubarak?
ANSWER

 1116

Trivial matters such as these are simply that, however as the question has been posed it is my duty to answer. I am well aware as to why the questioner has decided to ask this question. He / she has most likely come across lame self appointed Scholar who take it upon themselves to categorise everything as Bidah.

These Scholars with their own concocted ideas mislead the masses of innocent Muslims. We would request everyone to learn knowledge from authentic books and from learned Scholars rather than from anyone who has the means to upload video clips onto the internet.

Moving back to the question; there is nothing wrong with saying Jummah Mubarak as Jummah means Friday and Mubarak means blessed.

(Answered by: Hafiz Mohammed Akhtar)
QUESTION

 1117 TOPIC : Unemployment

I’m having difficulty finding a job, could you please do Dua for me?
ANSWER

 1117

May Allah (S.W.T) bless you and all those people currently looking for work, with a prosperous and fulfilling job soon. (Ameen).

Please also refer to Q1111 on our website. (Answered by: Hafiz Mohammed Akhtar)
QUESTION

 1118 TOPIC : Wearing New Clothing
Is there any Hadith regarding wearing new clothes on Friday and it will not be accountable? I have read a narration that Beloved Holy Prophet (S.A.W) used to wear new clothes on Friday, reference "Khair ul Mawanis".

ANSWER

 1118

I have not come across any references regarding the accountability of clothing such as what you mention in your question. However to wear new clothes or washed clothes on Fridays is the Sunnah of our Beloved Prophet (S.A.W).

(Answered by: Hafiz Mohammed Akhtar)
QUESTION

 1119 TOPIC : Recitation

I have read your questions and answers but a Mosque lady said to me that when you are on your period you can’t read Ayat Kareema in your head because it is an Ayat from the Quran this has really confused me. In the al Bukhari it says you can.

ANSWER

 1119

If someone in such a conditions is reciting the Ayat Kareema as part of a Wazaif then it is permissible, else in general circumstances; whilst in the state of Haiz (period days) it is not allowed.
(Answered by: Hafiz Mohammed Akhtar)
QUESTION

 1120 TOPIC : Sajda Sahv
Is Sajda Sahv done for missing the Wajib and not the Fard? As missing the Fard

will result in repeating the Salah?

ANSWER

 1120

You are correct in stating that Sajda Sahv is performed when a Wajib has been missed or a delay is done in a Fard, during Namaz. Whereas to miss a Fard will invalidate Salah and by performing Sajda Sahv will not be suffice i.e. Namaz has to be repeated.

It is important to remember that if a Wajib has been deliberately missed then the Namaz will be void and must be repeated. (Answered by: Hafiz Mohammed Akhtar)
QUESTION

 1121 TOPIC : Marriage

A girl from US, who was into drugs and alcohol, like her stepfather made her an addict to drugs and her best friend made her an alcoholic and she had sex with 12 men and lived with a man for 4 years and has a baby without marriage from him and he left her, never signed the birth certificate, she was jobless and ashamed of her past, before she met me online and I asked her to repent truly and start reading the Quran, she has even brought a hard copy of Quran, left pork, alcohol, learning to pray and wants to convert, can I marry her?

ANSWER

 1121

Similar questions to the one you have asked have been previously answered. Please refer to Q451 along with others on our website and inshallah the answers will be suffice in answering your question.

Please also refer to similar answered questions regarding marriage, on our website.

(Answered by: Hafiz Mohammed Akhtar)
QUESTION

 1122 TOPIC : Salah

In Salah when your sat down & you raise the Shahadah finger, are we supposed to put our hand straight, after raising the Shahadah finger or are we supposed to just put the finger down & leave the hand in the position that we raise it in? I have seen a lot of Muslims following the same Hanafi Mazhab do this differently from each other.

ANSWER

 1122

When the Kalima-e-Shahadat is said in Tashahhud, all the fingers except the index should be lightly closed like a fist, keeping the thumb with the middle finger in a circle. It is Sunnah to raise the index finger. No sooner that the words ‘lllAllahu’ are said, all the fingers including the index finger and the thumb should be straightened and taken back to their original position. The circling of the hand and its clinching only takes place at this moment; the person should keep it flat before and after the Tashahhud. (Source: Haashiya Tahtawi)
(Answered by: Alims at Islamic Centre, Leicester, UK)
Some Scholars differ in the above thinking. They emphasise that the hand should remain on the knee (i.e. not to make a fist as explained above) and only the finger is to be lifted at the prescribed time.
Please also refer to Question 58 on our website.
Allah (S.W.T) knows best.
(Verified by: Hafiz Mohammed Akhtar)

