QUESTION

 251
 TOPIC : Circumcision
Do you have to be circumcised to be a Muslim and why? (What about new people to Islam who are adults?

ANSWER

 251
Being circumcised is a highly recommended Sunnah, but it is not a fundamental Islamic belief (i.e. a Fard; one which can take you out of fold of Islam). Therefore you don’t have to be circumcised to be a Muslim; but all Muslim males choose to follow this Sunnah and are circumcised. Reverts to Islam can get circumcised afterwards in order to fulfil the Sunnah.

QUESTION

 252
 TOPIC : Thursday Hatham
Why do we do hatham on Thursdays?

ANSWER

 252
Hatham (Esale Sawab) can be done at anytime. Some people do it on Thursdays because a Hadith specifies that the souls visit the house of their relative on Thursdays to see what is being done for them. This is the main reason why this is done ie. to pray for the ease of our dead.

QUESTION

 253
 TOPIC : Masalay (Prayer Mats)
I have been told that you should not use masala’s that have pictures of the Holy Kaaba or Masjid Nabvi Shareef etc on them, as this is disrespectful. Could you please tell me if this thinking should be adopted?

ANSWER

 253
Please be informed that it would be disrespectful should you be using such masala’s and your feet come on top of the photo of one of the holy places. It doesn’t mean the ones with photo can’t be used, just that extra care needs to be taken whilst using them and if plain masalay are available then its better to use them instead.

QUESTION

 254
 TOPIC : Women Perfume
Are woman allowed to wear perfume?

ANSWER

 254
The Islamic ruling on this is that a man can use any (scent) smell whose fragrance is apparent but colour is not, while women can use (scent) smell whose fragrance is not apparent and colour is apparent. A woman is ordered to refrain from any acts that will attract the attention of men (Gher Mehram) towards her.

In our opinion it is better if the scents are pure from extensive chemical dilution or alcohol.

QUESTION

 255
 TOPIC : Reward
When a pious Muslim man passes away Allah subhanatallah grants him 70 hooreh. Does a pious Muslim woman receive any reward? Also I have heard that a nikah of the husband and wife breaks on death of either couple so can the surviving spouse view the face as I've heard they become gher mehram? (Therefore is grieving permitted for a gher mehram? Sometimes a spouse may grieve for the remainder of their life) I have seen all men and women view the face of any deceased is this permitted? I am sorry for asking 3 questions but I would be grateful if I get a reply for all of them. Thank you.

ANSWER

 255

1) Yes. Seventy hoorein will be her maids, and the greatest reward in paradise is to be close to RasoolAllah SAW, which is no doubt more rewarding then 70 hoorein.
2) Even though the nikah is nullified (breaks) the woman is still in idaat (restrictive period i.e. she can not remarry) for her no restriction apply i.e. she can view husbands face etc. The husband is allowed to view the face of the wife and carry the funeral (difference of opinion), But he can not touch or give ghusl to the wife unless absolutely necessary. Hence grieving within Islamic boundaries is permissible for both.

3) Men can view the face of men and women can view the face of women, also you can view the face of your deceased Mehram.

The death of one spouse does not mean the breaking of all ties, it’s just the final moments that some restrictions apply, the living spouse must pray and do eshale sawab for the deceased (this grieving is recommended).
QUESTION

 256
 TOPIC : Prophet Muhammed (SAW)
Why do people say Prophet Muhammed (SAW) is alive? Please can you provide
some explanation with Authentic evidence with the opinions of the pious scholars of the past. Jazakallah.
ANSWER

 256

Hazret Abu Darda Radi Allahu Anu narrates that RasoolAllah Sallalahu Alaihe Wasallam said without doubt Allah Subhana Wa Ta’ala has made haram for the soil (Zameen) to eat the body (Jism) of Allah’s Prophets. Without doubt Allah’s Prophets are alive (in their graves) and provided with food (risq). Quoted from Mishkaat Shareef.

Further more Mullah Ali Qari Rahmatullahi Alai writes from a Hadith that on the night of mirage RasoolAllah Sallalahu Alaihe Wasallam said I saw Musa Alaihi Salaam praying in his grave.
This is a proven belief of Ahle Sunnah Wal Jammah, as explained by both above Hadiths and all the authentic scholars of the past have agreed with this (as we have quoted the 2nd Hadith from a famous scholar).

QUESTION

 257
 TOPIC : Sajda
Could the Imam Saab please tell me the reason behind, why we do two Sajda in Namaz instead of one, apart from the obvious answer that we are told to do so. Someone told me the reason why we do it, and I want to know if I have been told correct.

ANSWER

 257

It is found in traditions that when Allah Subhana Wa Ta’ala ordered the angels to do sajda to Adam Alaihi Salaam, they did and Iblis (Shytan) did not and when they lifted their heads (after 100 years or 500 years) they saw that Iblis was not one of them (he stood in arrogance with his back to prophet Adam Alaihi Salaam) and they then did 2nd sajda to Allah Subhana Wa Ta’ala, for thankfulness that they are not from the disobedient. Tafseer Ruhul Biyaan.
Therefore it can be understood that the first sajda is of obedience and the 2nd of thankfulness. We as Muslims have been taught by our beloved Prophet Sallalhu Alaihi Wasallam that this is the method to pray i.e. to do 2 sajda’s.

QUESTION

 258
 TOPIC : Pubic Hair
When you have to remove your pubic hair, do you have to shave them completely
off, or can you trim them until they are really small?

ANSWER

 258

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

QUESTION

 259
 TOPIC : Naming a Child
Is there a certain age limit by which a child should be named?

ANSWER

 259

It is a Mustahab Amal (desired act) to do Akeeka and name the child on the seventh day from birth. The sooner the child is named the better, as the name has an impact on the personality of the child.

QUESTION

 260
 TOPIC : Graves
Can you kiss the graves of say your parents, children etc?

ANSWER

 260

There is difference of opinion between scholars. It is our understanding that to do so out of respect is allowed.

QUESTION

 261
 TOPIC : Bidah
In Riyadhus Sunnah, The Gardens of Sunnah, Page 399 – 401 it states: If a family of a deceased invites guests for food on the 3rd and 4th day, this is reprehensible innovation and is not allowed. Further more it states that Sheikh Ahmad Raza states that this is not allowed and Bidah. Could you clarify this?

ANSWER

 261

If the intension is of eshale swab to the deceased and one calls people to participate in the recitation of Quran Shareef and make Dua (Hatham) for eshale sawab of the deceased (whether on 3rd day or the 4th or any other day) and then food is served then this is permissible.
If people are merely invited for food without benefiting the dead then since its not an occasion of rejoicing this indeed is not allowed (and would be classified as a reprehensible innovation (Biddah).
The reference to the particular book you are making has not passed by me; please do remember that number of people have tried to write books on the name of Imam Ahmed Raza Khan Rahmatulla Alaihi and are not his work or thoughts, so if you provide the copy of the book to the mosque or note the name of who interprets it into English and which establishment printed it; we will specifically look into the matter.

QUESTION

 262
 TOPIC : Kasr Namaz
I have been told that if you are travelling 58 miles or more then at the time of Namaz, you are required to read kasr Namaz. Does this mean the total journey or the journey one way? i.e.: say from Sheffield to my friends house is 35 miles one way. Do I have to read kasr Namaz as the total journey from start to finish is 70 miles?
ANSWER

 262

This ruling according to Hanafi Madhab is a single journey (one way) only of 58 miles. So as per your situation it will not be Kasr Namaz.
QUESTION

 263
 TOPIC : Islamic Scriptures
If you have a necklace with some thing Islamic on it and go to the toilet and forgot to take it off before entering the toilet, can you simply tuck it in your shirt or will
you still be committing a sin?

ANSWER

 263
You are not allowed to wear or take Islamic scriptures (even on a necklace) into the bathroom or toilet. If you have done this out of forgetfulness it is not sinful, but if you knowingly disrespect something that is Islamic, i.e. names of Allah SWT, his Prophets (AS) or the Islamic scriptures this would be a sin.

QUESTION

 264
 TOPIC : Premium Bonds

Are premium bond halal?

ANSWER

 264
According to Scholars the return on the Premium Bonds offered by the Government (UK) is interest and thus they are haraam for investment purposes.
Refer to following site which confirms the details of how the bonds give a return.
http://www.nsandi.com/products/pb/rates.jsp

QUESTION

 265
 TOPIC : Premium Bonds
Please can you tell me if purchasing premium bonds is impermissible? Because gambling means forfeiting one thing for another, but in premium bonds we are not gambling anything because we can cash them in for whatever amount we bought them for whenever we want. Please clarify.

ANSWER

 265
You should check how the 'premium bond' gives you the return on investment from where you buy it. Generally, premium bond is a bond issued by the government that government promises to buy at the original price.
However, in this particular type of bond, government puts all the interest in a prize fund, from which a lottery distributes prize money to those who have purchased the bonds. As a result, it is also termed as 'prize bond'. If this is the type of 'premium bond' that you are planning to buy, then, in my opinion, it clearly violates Islamic injunctions relating to earning the money through interest, and therefore, it would be considered impermissible. In other words, if you won prize money, then all that money is a share of the interest earned on your bond as well as that who have bought bonds from the same source but given to the person whose name came out in the lottery.

The Holy Quran says regarding those who earned interest:

Those who devour riba (Usury / interest) shall not have any standing except like those who are driven to madness by satan (devil) by a touch. That is because they say that the trade is also like usury. But Allah has made trade lawful and made interest as forbidden. So those, who after receiving direction from their Rubb (Sustainer) refrain, shall be pardoned whatever they received in the past (as interest). Their case is with Allah (to judge). And hence who ever shall repeat such offence will be the subject of fire to reside therein forever. (Kanzul Iman, Al-Baqarah 2:275, Page 72)

O Believers fear Allah and leave what remains of usury if you are faithfuls (Muslims) (Kanzul Iman , Al-Baqarah 2:278 , Page 72)

The above verses relating to earning interest clearly condemn harsh punishment, therefore it is strongly advised to refrain from investing money where the return is not a profit but interest. Allah Azawajal Knows best.

QUESTION

 266
 TOPIC : Premium Bonds
What is the ruling on Premium Bonds as in accordance with Fiqha Hanafi?

ANSWER

 266
Lets first define what we mean by Premium Bonds;

Definitions: [U.K. savings bond with cash prizes: in the United Kingdom, a savings bond issued by the Treasury and purchased by the public, on which no interest is paid. Instead, there are monthly draws for cash prizes. Encarta]

[BOND: Finance certificate promising repayment of debt: a certificate issued by the government or a company promising to pay back borrowed money at a fixed rate of interest on a specified date - ibid .]

Premium bonds do not represent the ownership of the holder in a company or a financial institution (as contrary to shares), rather it only signifies giving a loan to the issuers of these bonds.

Due to this fact, the excess amount received on these bonds, which is stipulated and sought from the contract, is regarded as interest (riba), and is therefore unlawful.
Contemporary scholars have declared all transactions with regards to prevalent types of bonds unlawful, as it involves interest (riba). And Allah knows best.
QUESTION

 267
 TOPIC : Necklaces

I have been told that women are not allowed to wear necklaces that you get from shops (ie : town). Could you please tell me if this is true ?

ANSWER

 267

In the Islamic Law it is mentioned (as in a Hadith of Tirmizi Shareef) that Gold is permissible (halal) for women and unlawful (haraam) for men as forms of jewellery, Silver is also permissible for women and for men it is a maximum of 4.5 mashe (i.e. a ring). For both men and women other metals as forms of jewellery are prohibited.

QUESTION

 268
 TOPIC : Period Days

If a woman or a girl was on her period and she touched the holy Quran forgetting that she was on, does she get punished?

ANSWER

 268

If it is out of forgetfulness then it is excused but do tawbah and seek refuge from Allah Azawajal. If it is knowingly then yes she will be punished, and punishment for knowingly disrespecting the Quran Paak will be harsh.

QUESTION

 269
 TOPIC : Missing Fasts

If you miss a fast in the month of Ramadan because you couldn’t keep it, do you get punished or can you make up for it?

ANSWER

 269

If you miss it you have to make up for it, and to make up for 1 missed fast is to fast 60 days in row. It is very bad practice to miss a fast knowingly and without a reason. Refer to earlier question.

QUESTION

 270
 TOPIC : Memory

Is there something you can read if your memory is not very good?

ANSWER

 270

Read Darood Shareef as often as possible, and to read “rabi zidni ilma” meaning “Ya
Allah Subhana Wa Taalah increase my knowledge”. No doubt Allah Azawajal is the one
who gives from his bounties.

QUESTION

 271
 TOPIC : Tabarukaat

We have just seen your picture gallery and were wondering if we should be looking at pictures and keeping such things like teeth & hair of the Prophets (Peace be upon them)? As we understands it - when someone leaves the earth, their body and organs should be submitted in the earth - so does keeping hair and teeth compromise this and should we be keeping & displaying such things? Is their also potential of abuse of these things? I.e. there could be curious scientists that could do DNA tests on hair and clothes to find out information (May Allah Subhanalallah forgive me for having such thoughts)?

ANSWER

 271

It is proven from Quran Pak and Hadith Shareef that to keep the Tabarukaat (i.e. belongings or hair etc) of Prophets or pious people is permissible. One must remember that they must be respected and taken care of and protected from all ills of society.

A Hadith mentions that Rasoolallah Sallalahu Alaihe Wasalam gave his blessed hair to Sahabah Karam RA as a mercy to keep, who treasured and benefited from keeping them. Also the ummah of Hadrat Musa Alahis Salaam use to pray with the intercession of his belonging to Allah Subhana Wa Tallah. Both of these situations confirm that in fact the keeping of the tabarukaat and to keep them respectfully both as remembrance and blessings is a good practice.

QUESTION

 272
 TOPIC : Washing Hair

I have been told by my elders that after you have washed you hair you shouldn’t flick it with your hands to get rid of your tangles because in the afterlife you will wake up as a Witch. Is there any truth in this?

ANSWER

 272

This has no basis in Islam.
QUESTION

 273
 TOPIC : Mosque

Where is your mosque?

ANSWER

 273

The mosque we are operating from is at 46–48 Ribston Road, Darnall S9 http://www.janathimessage.co.uk/Contact_us_page/contact_us.html
QUESTION

 274
 TOPIC : TV

Why can’t we watch TV?

ANSWER

 274

TV is not prohibited by Islam, i.e. we can watch it, as it’s an essential tool for learning in today’s environment. But rather what we watch on it is sometimes prohibited (the programmes). i.e. you could learn how to read Quran Paak from it, therefore as a tool of learning it is recommendable, or you can watch non permissible programmes on it which would be sinful. Same theory applies to internet and computers.

QUESTION

 275
 TOPIC : Wuzu

For wuzu when washing each part of the body required to be washed (i.e hands, face, arms, feet) I read bismillah hirahmaa nirahheem is this right? If not then can you tell me 1 dua for reading through the whole of your wuzu.

ANSWER

 275

The Sunnah method is to read the different duas at each act i.e. when washing hands etc, if you are in a permissible place (i.e. not in toilet, where recitation is prohibited), where you can read such duas then this is best method or alternatively you can read as you mention bismillah Shareef. There is no one specific dua, but to start with Bismillah Shareef and read Shahadah (2nd kalma) after completion.

QUESTION

 276
 TOPIC : Suhuf

What is Suhuf ?

ANSWER

 276

These are commands of Allah Azawajal revealed on his messenger(s) AS which are not in particular books, i.e. other then the commandments in the four books, i.e. on Prophet Musa AS there were other Suhuf then the Taurat Shareef (Torah).

QUESTION

 277
 TOPIC : Munkir and Nakeer

When the angels munkir and nakeer come to the grave of a Muslim person will their appearance still be scary? And as the questions asked by them are in Arabic will we suddenly know the answers or do we have to learn them in this life?
ANSWER

 277

The angels will appear scary to those that are sinful, and beautiful to those who are
pious. The questions will be in Arabic and we will answer them in Arabic as well, we do no have to revise them, rather what actions we do and how we believe and follow our religion will be how we answer the angels. And Allah Azawajal knows best.

QUESTION

 278
 TOPIC : Angels on Doomsday

Why do the angles die on doomsday as well as all living creatures? They have done nothing wrong so do they get to be decided by Allah SWT and will they receive punishment?

ANSWER

 278

In the beginning Allah Azawajal was alone and in the end HE (SWT) will be alone. The angels are paak and masoom (pure and innocent) they do not do anything except what Allah Azawajal orders so they will perish as all other creations and will not receive any punishment. And Allah Azawajal knows best.

QUESTION

 279
 TOPIC : Doomsday

When you said on doomsday that all living creatures will die and even Israfel and Israel will perish what do you mean ?

ANSWER

 279

This means that their will be nothing in existence except Allah Azawajal. All creations will perish , even the angel that blows the horn on the day of judgement (Hazaret Israfeel
AS) and the angel of Death (Hazaret Israel AS).

QUESTION

 280
 TOPIC : Quran

Can you still go to hell if you have learnt a verse of the Quran by heart ? I have heard people say, how can Allah (SWT) put a person into hell when the person
has a verse of the Quran in his/her heart?

ANSWER

 280

This is correct if you accept and practice Islam. Aqaid (belief) and Amal (actions) determine our treatment after life. So merely memorising an ayah of the Quran will not save you from hell, you have to have correct Aqeeda and practice Islam (i.e. act on the ayah learnt).

QUESTION

 281
 TOPIC : Hijab

If a young girl wants to wear a hijab but her parents do not let her and then later on in her life her husband and her mother in law does not let her wear it will she get punished for not wearing the hijab on the day of judgement?

ANSWER

 281

It is Fard (obligation by Islamic law) for a 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 if you’re determined and content he will make a way.
QUESTION

 282
 TOPIC : Premium Bonds

I am thinking of buying premium bond, can you tell if premium bond are halal ?
ANSWER

 282

The return on premium bonds is Riba (interest) and hence Haraam in Islam (forbidden). Therefore buying a premium bond is indeed prohibited as it involves interest.

QUESTION

 283
 TOPIC : Bathing

It is said that you should not have a bath on Tuesdays. Why not? And if you do, do you receive punishment?

ANSWER

 283

To our knowledge this has no basis in Islam. It is permissible to have a bath on any day of the week.

QUESTION

 284
 TOPIC : Fasting

Some people who have missed their fast, start fasting after the month of Ramadan to make up for, it is this right and is it worth doing if you have missed your fast but for a particular reason like you are on your period?

ANSWER

 284

If you have missed fast due to periods, then you make up the missed fast immediately
after the Eid festival. In this scenario it will be 1 fast for each 1 missed. If you are doing Kafara then that is 60 consecutive fasts.

QUESTION

 285
 TOPIC : Punishment

If you do something wrong for some part of your life and then at one moment you find that it is wrong to do, do you get punished for not knowing it was wrong ?

ANSWER

 285

This is the reason why scholars often say that think before you do something, or base your life on Islam, i.e. before you do something ensure that it is correct. To make mistakes is a human nature, but do Tawba tun Nasuuh (repent to Allah Azawajal for his pardon, and then refrain from same mistake), and indeed Allah Azawajal is merciful and forgiving.

QUESTION

 286
 TOPIC : Kalma Shareef

Please let me know the exact reference of kalma e tayyaba the pillar of our faith ("Laa ilaaha illal Lahoo Mohammadur Rasool Ullah"). Who first started this kalma? One scholar told me ---- IT IS ENOUGH TO RECITE "MOHAMMADUR RASOOL ULLAH" I was shocked and sorry to hear this. Indeed your special comments on this. JAZAKALLAH KHAIR, ALLAH HAFIZ.
ANSWER

 286

It is indeed Fard to recite the full kalma together, In fact until one recites La ilaha illallah
“There is no god, but Allah” his Imaan is incomplete and this is the reason that the first kalma is referred to a tawheed (meaning to confirm the oneness of Allah Azawajal).

The complete Kalma is written at the entrance of Jannah, as seen and confirmed by Hadrat Adam Alaihis Salaam. Please remember to knowingly refrain from the first part is denial of tawheed (oneness of Allah Azawajal) and to knowingly refrain from Muhammadu-rasoolullah is denial of the risalaat (Prophet Hood of our Beloved Nabi Sallalahu Alaihe Wasalam) to deny importance of either takes the person out of fold of Islam. And Allah Azawajal knows best.

QUESTION

 287
 TOPIC : Pinned Tattoos

Are Muslims allowed to have a pinned tattoo?

ANSWER

 287

To our knowledge this is not permissible.

QUESTION

 288
 TOPIC : Piercing

Can Muslims have their eye brows pierced?

ANSWER

 288

This is not permissible.

QUESTION

 289
 TOPIC : Prize Bonds

Some people buy prize bond before the lucky draw and when the date of lucky draw comes nearer the price of prize bond is raised and they sold their prize on higher rate.. Is this way is Jaiz (allowed) in Islam. Your early reply will be highly appreciated.

ANSWER

 289

This is not Jaiz in Islam. According to some scholars who have researched this area
have issued the opinion (fatwa) that Indeed it is haraam to participate in buying of the premium bonds since its investment is not ownership; it is rather a loan on which interest is earned.

QUESTION

 290
 TOPIC : Death

When you die, do you stay in your grave until Judgment day or do you go straight to Heaven / Hell?

ANSWER

 290

After death one remains in the grave until the judgement day (this is referred to as the life of the grave) and then after judgement day once actions (deeds) have been accounted for then one progresses to heaven or hell (the afterlife) and this is eternal (forever).
QUESTION

 291
 TOPIC : Fast

If you have roza and you eat something by accident will you get gunnah and will your roza be broken?

ANSWER

 291

If one eats by accident then it will not break (invalidate) the fast and it is not a gunnah. All Ibadaat are based on Niyaat (intension) and anything done unintentionally does not invalidate your fast.
QUESTION

 292
 TOPIC : Namaz Tarawi

Is tarawi Namaz sunnati mokida or sunnat gair mukida?
ANSWER

 292

Tarawi prayer is Sunnah Muakkadah, as our Blessed Prophet (S.A.W) said “the month in which Allah (SWT) has prescribed for you fasting and I have initiated for you night prayer (referring to tarawi). Whoever fasts in it and prays with sincerity and faith, sins leave him clean as the day his mother gave birth to him” (Ibn Majah).

QUESTION

 293
 TOPIC : Intercourse

Is a Muslim girl allowed to have intercourse with a Muslim male before marriage?
ANSWER

 293

No; Islam does not allow premarital sex, this is classed as a grave sin. This in Islam is
called Zina (adultery) if proven or confessed the punishment for unmarried person is hundred lashes and for married person is stoning to death.

QUESTION

 294
 TOPIC : Pir

Is there a ritual of some sort to become a Pir, if so could you please explain it to me. Shukria
ANSWER

 294

Contact a pious Pir of current time, and Inshallah he will guide you. The recognition of a Pir is he who has gained closeness of Allah (SWT), and is pious by virtue of his actions. See our Awaliya Allah section to learn about the pious Pirs of the past.
QUESTION

 295
 TOPIC : Salaam

If people are reading Namaz should you give salaam to them if you are entering the mosque? May Allah Reward you for all your good Actions. Jazakallah

ANSWER

 295

If someone who is praying can hear your salaam, then it is best practice not to say salaam upon entering the mosque’s prayer hall; as this will cause for them to reply or break concentration which reduces the reward of prayer. Otherwise say salaam loudly so everyone can hear you and reply; as this is greatly rewarding act.

QUESTION

 296
 TOPIC : Fast

If you miss a fast in the month of Ramadan because you couldn’t keep it, do you get punished or can you make up for it?
ANSWER

 296

It is a grave sin to miss a fard fast without a valid reason. If you miss a fast you have to make up for it, and to make up for 1 missed fast is to fast for 60 days in a row after the month of Ramadan. It is important to note that if you have kept say 40 fasts in a row then happen to miss one, you will have to start from the beginning again and keep a further 60 fasts more. This shows how severe the punishment is for intentionally missing a Ramadan Fast.
QUESTION

 297
 TOPIC : Music

What is the punishment for listening to music and why can’t we listen to it?

ANSWER

 297

The punishment for listening to music is mentioned in a Hadith as that on the day of judgement melted metal will be poured into the ears of those who listen to music. On the basis of this Hadith music is forbidden in Islam.

QUESTION

 298
 TOPIC : Alcohol

Can you use products that have alcohol in them normally or does it have to be to make you better?
ANSWER

 298

There is difference of opinion between scholars on the issue of products derived by use of alcohol or where alcohol is part of the formula. The most common opinion is to avoid those items containing alcohol, but for medical purposes (i.e. making you better) it is permissible to use them. Also refer to question 201.

QUESTION

 299
 TOPIC : Women Doctors

Can women be doctors - if their intension was to save peoples lives and care for the sick people? And can she look after men and women or just women?
ANSWER

 299

Yes. A woman can become a doctor, and it’s a good practice to help people. For the purpose of the profession she can treat women and men alike, but must abide by the Islamic etiquettes restrictions posed on a female with regard to Ghair Mehrams.

QUESTION

 300 TOPIC : Four Imams

Is it compulsory to follow one of the four imams (school of thought)?

ANSWER

 300

It is necessary (Wajib) to follow one of the four imams eg. to perform Salaah, or perform Saum, Zakaah, etc. as per what they have prescribed. This is known as Taqleed Shakhshi.
The Holy Quran says: "Guide us on the Right Path, the Path of those on whom you have showered blessing". (Surah Fateha: 5) The verse may be taken as the argument in favour of Absolute (Mutlaq) Taqleed as well as the Taqleed of Mujtahids. Those on the Right Path are the Mufassirin (Commentators of Quran), Muhaddiseen (Scholars of the Ahadith), Jurists, Awliya Allah, Ghaus, Qutub, Abdal, etc. They were all Muqallids proving there by that Taqleed is the Right Path.

For comprehensive explanation on taqleed please refer to the following link on our website and choose taqleed or following of the four imams;
http://www.janathimessage.co.uk/Literature_Page/Beliefs_of_ahle_sunnah.html

And Allah azawajal knows best.

