
QUESTION

 751 TOPIC : Plants

Can we place plants in the bathroom? We have been told that plants praise Allah (S.W.T) all the time. So is it permissible to have these plants in the bathroom?

ANSWER

 751

In the Holy Quran Allah mighty states, The seven heavens and the earth and all that is therein, glorify Him and there is not a thing but glorifies His Praise. But you understand not their glorification. (17;44)

Hence, you are correct to say that all things –including plants- perform the praise of Allah, though we may not be able to understand it.
As for placing plants in bathrooms, there is no reason from Shariah to prohibit such a practice. Therefore it is Mubah, or permissible. Shariah prohibits Muslims from Islamic recitation in the bathroom; this ruling does not affect plants.

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

QUESTION

 752 TOPIC : Cutting Nails

I was told off for cutting my nails at night?
I am assuming this is not Islamic. My mother is quite pious though hence the slight confusion.

ANSWER

 752

Cutting the nails is part of the basic hygiene that Muslims are required to perform. There is no specific time mentioned in Shariah as to when and where this can be done. Rather, they should be done whenever required.

Therefore, if a person refuses to cut the nails at night, it is because of non-Islamic reasons, most likely an ‘old-wives tale.’

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

QUESTION

 753 TOPIC : Superstition

What is the view of Islam on superstition?

(E.g. a black cat walking across your path is bad luck, walking under a ladder is bad luck, cracking a mirror is bad luck etc)
ANSWER

 753

Islam does not acknowledge the concept of superstition. The Prophet (peace and blessings of Allah be upon him) said ‘there is no such thing as superstition.’
In the time of the Prophet (peace and blessings of Allah be upon him), Arabs had many of their own rituals and superstitions. Islam condones such behaviour because it affects a Muslim’s belief in Tawakkul (dependence of Allah) and a Muslim’s belief that Allah Almighty alone controls the outcomes of all things.

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

QUESTION

 754 TOPIC : Eidhul Adha

Is it true that Prophet (S.A.W) did not eat/drink on Eidhul Adha before Khuthba? (Some people extend fasting for first nine days to include fasting on Eid day from dawn till after Khuthba)
ANSWER

 754

The Prophet’s (peace and blessings of Allah be upon him) practice on the morning of Eid al-Fitr was to eat something before going to the Salah al-Eid, usually some dates. With Eid al-Adha, He (S.A.W) would not eat prior to the Salah, but after it, when he would consume the Qurbani. But the fact that He (S.A.W) did not eat before Salah doesn’t mean He (S.A.W) was fasting; remember the Prophet (peace and blessings of Allah be upon him) forbade people from fasting on the days of Eid and He himself acted upon this ruling. Moreover, if people extend the fasting to the Khutba in the morning, this is not a fast. In Shariah, fasting is defined as the stopping ones self from food, drink and sex from morning till sunset with the intention of worship. There is no such concept of keeping a ‘fast until mid-morning’ or ‘keeping half a fast’.
(Answered by: Alims at Islamic Centre, Leicester, UK.)

QUESTION

 755 TOPIC : Interpretation of Istikhara
I live in an area where there is no Masjids or any Imams religious people etc that I can ask therefore I would be really glad if you could help me. I recently met a guy and I would like to get married to him. He feels the same. We have never met alone etc as I know this is wrong and I do not want to commit any sins so before taking things further and avoiding sins we thought it was best to do istikhara and inshallah if the signs were good then we would get married straightway as we are both at the age of getting married. We both decided to do it and just to make sure I also asked my older brother to do istikhara who mashallah is quite religious.
My brother explained to me, he had a dream. In his dream he could see extremely clear really white fluffy clouds everywhere covering the whole sky. It was so difficult to see any Blue Sky because there were so many white clouds. Very slowly the clouds started to move away from each other and he could see someone approaching. He said it was very difficult to see who it was as the white clouds were everywhere but the face soon started to come closer and he recognised it was my father who passed away 7 years ago. He described my fathers face as white as the clouds and then he saw himself in the dream hugging my father. I did not have any dreams or see any faces or anything at all but as soon as I woke up, all I remember is having a feeling that everything seemed so right, like it was the right thing to do. Like someone had just took all the doubts away overnight and made my mind up for me but I did not have any dreams or anything at all. And I was just really happy. On the other hand the guy I want to marry did not have any signs at all. I’m just really confused and not sure what it means.
Can you please help and tell me what my brother’s dream meant and the way I felt and also because the guy did not get any signs what does this mean? Is it important that the guy gets some sort of signs as well? Please can you get back to me?

ANSWER

 755
Sorry but we have said it numerous times on this website that we do not run an Istikhara program. Please kindly contact someone who provides this facility.

QUESTION

 756 TOPIC : Islamic Dress

Can girls wear jeans?
ANSWER

 756
Girls or women can wear any form of cloths with some conditions, please refer to question 668 for more details.

QUESTION

 668 TOPIC : Dress
Can women wear jeans with long shirt?

ANSWER

 668

You can use any clothing as long as the clothes should not be transparent. They should be baggy in nature so that the clothing does not reveal your body or shape in anyway. Please also refer to earlier questions 34, 56, 89, 230, 232, 254, 281 and 301.
QUESTION

 757 TOPIC : Milaad

I just want to ask a question, is doing a Milaad for the Prophet (S.A.W) Ghunna and why if it is?
ANSWER

 757
Celebrating or taking part in a Milaad (birth celebration of Prophet Muhammad (S.A.W) is not a Gunnah (Sin), it is rather rewarding as said by the great Scholar Imam Qastalaani (Radi Allahu anhu).
He (R.A) writes: "In the month of the birth of Rasoolullah (sallal laahu alaihi wasallam) Muslims always had assemblies. In the nights of that month they gave charities and expressed happiness. They always increased good deeds in those nights. They always made arrangements to read the Meelad of Rasoolullah (sallal laahu alaihi wasallam) with the auspicious (hope) that Allah Ta’ala showers His blessings upon them. One of the experienced Barakah (blessing) of Meelad is that the year passes upon them peacefully. May Allah Ta'ala send His Blessings and Favour upon that person who took Meelad-un-Nabi as Eid, so this Eid should become reason of hardness upon that person who has disease in his heart". (Mawahe bul Le Dunya).

Please also refer to our section on “The Permissibility of Celebrating Milad-un-Nabi” at the following link:

http://www.janathimessage.co.uk/Literature/beliefs%20of%20ahle%20sunnah/The%20Permissibility%20of%20Celebrating%20Milad-un-Nabi.html

QUESTION

 758 TOPIC : Nikah with Pregnant Woman

If a husband divorces his wife when she is pregnant does divorce happen? Or if a man makes Nikah with a pregnant woman what is the rule? Jazakallah
ANSWER

 758
The divorce is valid from a husband even if the wife is pregnant, but the Idaat (restrictive period) for the woman would end when the child is born. After the woman has completed her Idaat she may remarry.
Ulema have difference of opinion on marriage with a pregnant woman. According to our opinion a Nikah can be performed with a pregnant woman, as long as she was not divorced from previous husband during the pregnancy. If she is pregnant otherwise then she can have Nikah done.
QUESTION

 759 TOPIC : Namaz

Refadien. What is meant by this term?
Some people say that you should not to Refadien behind the Imam.
ANSWER

 759

Rafa’ Yadain is an Arabic expression, meaning the ‘raising of the two hands.’ Specifically, it refers to the practice of raising the hands to the ears during certain parts of Salah (other than the first Takbir at the beginning of a Salah).
For example, some Muslims raise their hands to the ears prior to doing Ruku’. This is a practice which the Prophet (peace and blessings of Allah be upon him) certainly did during his lifetime. To this day, other Schools of Thought, such as the Shafis, practice Rafa’ Yadain. According to the Hanafis however, the Prophet (peace and blessings of Allah be upon him) later in his life stopped this practice and thus the Hanafis believe the practice is now abrogated. So Hanafis do not perform Rafa’ Yadain, whether they behind an Imam, or performing Salah alone.

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

QUESTION

 760 TOPIC : Namaz

One of my family members does not pray Namaz except in Ramadan, even
after being urged to pray by me. Can you please tell me how do I get him
to pray regularly? Is there anything that I can pray and will change his
habit?

ANSWER

 760

May Allah (S.W.T) guide the person in question to performing Salah. Ameen.

Salah is the means by which we show (a) our thanks to Allah (b) seek the means for our forgiveness (c) pray to Allah for our needs. There is no human on earth who does not need these three things.

Hazrat Abu Hurairah (R.A) reported that the Messenger of Allah has stated, “If there was a river at the door of anyone of you and he took a bath in it five times a day would you notice any dirt on him?” They said, “Not a trace of dirt would be left.” The Holy Prophet added, “That is the example of the five prayers with which Allah removes all the sins because of these prayers.”

In another narration, Hazrat Abu Dhar (R.A) reported that the Holy Prophet (S.A.W) went out in winter time when the leaves were falling. He took two branches of a tree whose leaves began to fall. He (S.A.W) then said, “O Abu Dhar”. He (R.A) said, “At your service, O Messenger of Allah.” The Messenger of Allah said, “A Muslim who establishes prayer sincerely for the Pleasure of Allah, his sins fall from him as these leaves fall from this tree.”

In the light of this, it is hard to justify a rational reason to miss any Salah, since it is the means of our salvation.

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

QUESTION

 761 TOPIC : Wuzu and Science

Medical science; What does it tell us about Wuzu?

ANSWER

 761

Below is a brief outline of some of the benefits, whilst Wuzu is performed.
ABLUTION PREVENTS SKIN DISEASES

The Prophet Muhammad, May Allah bless him and grant him peace, said, "Whoever performed ablution "properly" his wrong doings will come out of his body till they come out from under his limb-nails". He (S.A.W) also said "Verily, on the Judgment day, My nation (Muslims) will come fair and surrounded by lights as a result of ablution, whoever, became able to prolong the retaining of ablution should do"

WASHING HELPS PREVENTS SKIN CANCER

Doctor Magomedov says, "Ablution helps prevent skin cancer." He explains: "The areas that are washed during ablution are the parts of the body that are most prone to pollution, whether it is pollution from the internal secretions of the body on to the skin surface, such as sweat, or whether it is external. Ablution, removes this 'pollution' five times a day, and hence maintains a clean outer skin, which in turn helps the cells underneath to function properly."

HIGH BLOOD PRESSURE

Khawaja Shamsudeen Azeemi states that "During Wudhu, whilst we wash the necessary limbs, the blood running internally acquires new life with which we get peace and when the limbs attain peace, blood pressure becomes normal and the limbs become beautiful. The eyes become beautiful and tiredness departs. This could be explained by water causing vasodilatation of the peripheral vessels. Thus lowering overall blood pressure. Done five times a day, it not only cleanses these vital parts of the body from dust and dirt but also "softens" and refreshes them."

WASHING THE HANDS

In ablution the hands are washed first and there are many benefits. People hold different things in their hands causing bacteria to spread and grow on the skin. If the hands are not washed during the day there is a possibility of getting many types of skin disease, heat spots, itchy skin, eczema, bad skin, change in the skin colour, this is the reason hands are washed first. Hand washing is emphasized more and more in hospitals and is believed to be one of the most important measures to prevent the spread of MRSA.

ABLUTION AND HIGH BLOOD PRESSURE

A heart specialist says with importance, those who have high blood pressure make them perform ablution and the blood pressure will become normal. A Muslim doctor says that the best cure for depression is ablution. The western doctors treat their patents by placing water on some parts of their body, just like ablution. We find that High blood pressure is lowered by ablution.

MOUTH WASH

If the hands are not washed the bacteria will travel into the stomach via the mouth
producing many illnesses in the stomach. Some bacteria stay in the mouth from bits of foods left between the teeth. By washing the mouth and using a Miswak the bacteria will be removed. One who gargles will not get tonsillitis and be saved from cancer in the throat. Doctor Magomedov says, "The obvious reason behind washing the mouth during ablution is to remove the food particles, which could cause teeth and gum problems. That is also the reason why Miswak is also encouraged before ablution."

NOSE WASH

The lungs need clean air free from pollution. In that air the lungs need 50% moisture and the air inhaled should be 90oF+. To attain these temperatures, Allah, The Exalted, has created for us a nose. To make the air moist the nose creates a quarter of a gallon of moisture and the hair in the nostrils stop dirt going inside the lungs. There is a microscopic Hoover in the nose. There are some particles in the nose that kill some bacteria. The job of these particles is to defend the Lysozium and this assists and saves the eyes from infections. Rinsing the nose the way the Prophet did makes the particles stronger which saves one from all types of illnesses. Doctor Magomedov says, "When washing one's nostrils, one is performing a preventive health measure as the germs trapped in the nostrils are removed and do not pass on to the respiratory system."

According to a study conducted by a team of doctors in Alexandria University, the Prophetic tradition, which urges the exaggeration of washing the nostrils by introducing the water in the nostril, then blowing it out, positively affects the inner coating of the nostrils. Those who carried out the washing in the correct form had clean nostrils with no dust clinging to the small hair inside.

WASHING THE FACE

There's some moisture within the eyes. If the moisture dries up there is a possibility of irritation to the eyes which may cause infection and inflammation. A method to prevent this is to pass some water over the eyebrows. Doctor Magomedov says, "the BASes in the face (which are washed during ablution) "recharge" such organs as the intestines, stomach and bladder, in addition to having a positive effect on the nervous and reproductive systems", says Doctor Magomedov in his findings, adding "that the BAS responsible for the osseous system, intestine, nervous system, lumbar area, stomach, pancreas, gall-bladder, thyroid gland, solar plexus and others are situated on the right leg, another area reached by ablution."

BEARD

Prof. George states; "When one washes the face and beard, the bacteria on the face
and beard are cleansed. If one passes the fingers through the beard one will not get lice, not only that but if one leaves water in the beard, one will be saved from pain in the veins in the neck, Thyroid gland and other such illnesses of the neck."

Hazrat Anas bin Malik, May Allah be pleased with him, has related, "The Prophet, May Allah bless him and grant him peace, would apply oil to his head frequently and washed his beard with water.

WASHING THE ARMS

There are three major veins in the elbow that are connected to the heart. The elbow usually stays covered with clothing and if liquid (water) and oxygen (air) does not reach these parts, one may suffer from problems. To wash this part in ablution is obligatory and when the moisture reaches these veins it will strengthen the heart and save it from illnesses.

WIPING THE HEAD

There is a major vein in the body that lies between the back of the head and neck. This vein has a connection with the spinal cord. Wiping the back of the neck reduces the incidence of mental illness.

WIPING THE EARS

Doctor Magomedov says, "In the ear's cochlea are hundreds of BASes that harmonise
the work of almost all organs, decrease high blood pressure and relieve tooth and throat pain."

WASHING FEET

A lot of dust gathers around the feet and infections usually start between the toes. By washing the feet, bacteria and dust form the feet will be cleansed. Washing the feet reduces the risk of insomnia and depression. The left leg has the BAS responsible for the work of the pituitary gland , the brain organ that regulates the functioning of the endocrine glands and controls growing.

"The Prophetic tradition of encouraging one to wash between the toes while washing the feet, is also extremely important," says Salem, "as it prevents the foot, which in our modern times is trapped most of the day inside shoes, from acquiring fungal infection."

PREVENTIVE CLEANSING

From a non-alternative medicine perspective, Mukhtar Salem, in his book titled 'Prayers: a Sport for the Body and Soul', speaks about the health benefits of every aspect of ablution. "Washing with water helps refresh distant blood vessels, as well as the nerves and glands near the skin surface, and hence helps them perform their functions efficiently. Salem adds that "Research has proven that one of the main reasons behind skin cancer is that the skin is exposed to chemicals, especially petrochemicals, and that the best way to prevent skin cancer is by constantly removing these chemicals." Over all, he adds, "Ablution also has an exercising effect on all the muscles involved in its movement, which are thus being stimulated five times a day (or even more due to repetition)."

BENEFITS OF ABLUTION

A Muslim invited a student of a University in Belgium to Islam, to his surprise the student asked 'Regarding the benefits of ablution'. The Muslim took him to a scholar, but he could not tell him. Eventually a person told this student many benefits of ablution (scientific) but couldn't tell him the benefit of wiping the neck (masah). Few days later he came and said, "My Professor in a lecturer said 'that if you wipe the back of your neck on both sides with few drops of water you will be saved from spinal illnesses'". The student understood the virtue and benefit of wiping the neck in ablution and accepted Islam.

DEPRESSION

In Western Germany a seminar took place, on depression and how it was on the rise
as well as mental hospitals. A Physiotherapist who lived in Western Germany spoke about how he was investigating a cure for depression without the need medication. Another Doctor who went along to a seminar with his discussion papers surprised the audience as the Doctor was treating patients' by washing their faces five times a day and within a short period the treatment started taking affect. At the end of his speech he mentioned that fewer Muslims suffer from depression as they wash their parts in ablution, five times a day.

ABLUTION BEFORE SLEEPING

Interestingly enough, the Prophet, May Allah bless him and grant him peace, also encouraged doing ablution before going to bed. A similar ritual is also encouraged by Yoga experts who say that washing important motor and sensory organs such as the hands, arms, eyes, legs, mouth and genitals before sleep using cool water relaxes the body preparing it for a deep sleep.

(The above information has been extracted from “ The Science & Sunnah (Vol 2)” By Muhammad Abd Al Mann)

We learn by this that science educates individual about personal hygiene and cleanliness. We immediately see that a person who regularly washes will have clean and germ free hands, face, nose, mouth, arms, neck and feet. There has been a big topic in infection control in hospitals and all people are being encouraged to wash their hands and control the germ flow. Furthermore by doing Wuzu with water we kill off bacteria from various part of our body and this relaxes the body making us feel fresh.

(Answered by: Hafiz Mohammed Akhtar)

QUESTION

 762 TOPIC : Thajath Prayer
I would like to know how to perform the Thajath Prayer (Night Prayer).
ANSWER

 762

This question has already been answered. Please refer to Q695 below:
QUESTION
 695 TOPIC : Thajath Namaz
What is the procedure of Namaz Thajath and what is its actual time?

ANSWER
695

A minimum of 2 Rakats up to a maximum of 8 Rakats can be read (i.e.: 2 Rakats at a time). Salat ul Tahajud can be performed between Isha till dawn. A person must sleep and then wake up to read this Nawafil Prayer. The best time to pray Tahajud is just before the night finishes (i.e. just before Sehri Time).

Please also refer to Q140 and Q141 on the website.

(Answered by: Hafiz Mohammed Akhtar)

QUESTION

 763 TOPIC : Witr

Can you please tell me the method you reading Witr?
ANSWER

 763

Witr are only read in Isha Namaz.

There are 3 Rakats in Witr.

The way to perform them are as follows:

Read the first two Rakats (as normal). After reciting Thashahud (Ata-HeYaatu Lil-Laahi) stand up for the third Rakat.

In the third Rakat recite Al Fateh (Alhadullillah irabil Alameen) followed by a Surah.

After Qirat, recite the Thakbeer (Allah Hu Akbar), raising your hands to your ears and placing them back in the Qiyaam Posture. Now recite Dua Kanooth (Allah Huma Ina Nas Ta Eenu Ka). Once you have completed, recite the Thakbeer and go into the Raku position. Complete the rest of the Namaz as normal.

(Answered by: Hafiz Mohammed Mubarak)

QUESTION

 764 TOPIC : Namaz

Can I pray ISHA Namaz at 12am? If I didn't get a chance to pray earlier.

ANSWER

 764

According to Ahle Sunnah Wal Jammah Committee South Yorkshire you can pray Isha at 12 am.

Isha Namaz can be read up until the start of Fajr.

(Answered by: Hafiz Mohammed Mubarak)
QUESTION

 765 TOPIC : Forgiveness

I converted to Islam and married a non practicing Muslim man. He hates me wearing Hijab and doesn’t perform Salah. When I tried to involve him he got worse. Sadly in the end I followed him away from Islam. He is now in prison.

I really want to return to the religion I love. Will Allah accept me back into the Deen.

ANSWER

 765

A non practicing Muslim / Muslimah (no matter how sinful) still remains a Muslim/ Muslimah, providing he/ she has not violated any of those commands which takes him/her out of the fold of Islam.

Asking forgiveness from our creator is the best form of repentance. Ensure that you follow and obey the commands of Allah (S.W.T) with sincerity and Inshallah you will find Him merciful.
Please note the following verses in the Holy Quran regarding forgiveness:

1) Surah Nisa (The Woman) 5th Para; 4:110 “And whoso commits crime or indulges in

 wrongs then prays for the forgiveness of Allah he shall find Allah forgiving merciful.
2) Surah Zoomar (The Small Groups) Para 24; 39:53, “Please declare, “O my
 devotees, who have committed excesses against their own selves, be not

 despaired of the mercy of Allah.” Surly Allah forgives all the sins. Indeed He is the
 most forgiving, the most Merciful.

3) Surah Shoora (The Consultation) Para 25, 42:25, “And it is He Who accepts the repentance from His devotees and pardons the sins and He knows whatever you do. 42:26 “and He answers prayer of those who believe and do righteous deeds and gives them more reward out of His Bounty. And as for the disbelievers there is a severe punishment for them”.

Please also refer to previous questions Q483, Q435 and Q537

(Answered by: Hafiz Mohammed Mubarak)
QUESTION

 766 TOPIC : Surah Lahab

I read on the internet that it’s important to recite Surah Lahab at least once a day

in prayer or at least once in 7 days or you will die the death of Abu Lahab.

Is this true?

ANSWER

 766

There is no truth to this statement you have mentioned. However as Surah Lahab is part of the Holy Quran, by reciting it you will gain reward.

(Answered by: Hafiz Mohammed Mubarak)
QUESTION

 767 TOPIC : Fruit

Are you allowed to take and eat fruit off trees / bushes that are found in places that are not owned by anyone i.e. walkways, fields, parks etc?
ANSWER

 767

Generally if no one owns the trees/ bushes, then yes this is allowed.

However if the parks are owned by any authority, charity or individual (in most cases they are), then in that case it is necessary to take the owners permission before taking the fruit. As if this is not done, it will be classified as stealing.

(Answered by: Hafiz Mohammed Mubarak)
QUESTION

 768 TOPIC : Taxi Driver

I am a taxi driver, doing just nights. My question is that when I drop and pick passengers from the pub, what about my salary is Halal or Haram?

I have tried to refuse dropping at pubs etc, but my taxi boss said that it’s in my job part to do these jobs.

ANSWER

 768

As far as your job is concerned you are providing a service of taking passengers to and from their required destinations. You are in no way encouraging them into taking part in Haram Activities. Therefore your income is absolutely Halal.

For your own Taqwa; if this is still a concern then it is best for your own piece of mind to find alternative employment.

(Answered by: Hafiz Mohammed Mubarak)
QUESTION

 769 TOPIC : Nafil

If a person reads Namaz but does not read the Nafil, is this right or wrong?

ANSWER

 769

Nafil Salah is optional. If you do not read them, you are not sinful.

However In a Hadith it is mentioned that on the Day of Judgment our Fard Namaz will
be weighed on the Scales. If we fall short then Allah (S.W.T) will ask the Angels, has he read any Nafil? If so, it be brought forward and added to the Scales.

From this Hadith it can be understood that it is of great benefit to us if we perform them.

Please also refer to Question 6.

(Answered by: Hafiz Mohammed Mubarak)
QUESTION

 770 TOPIC : Kaza Namaz

If I need to read Kaza Namaz for all those Farz Namaz I have missed, when is it appropriate to read these Kaza Farz?

ANSWER

 770

To make up Kaza Namaz, we would suggest that you make a logical routine to follow and avoid the Zawaal times (Forbidden Times). For example, 4 Fard for Zohr Namaz read after completing your Zohr Namaz and so on.

Please also refer to Q656.

(Answered by: Hafiz Mohammed Mubarak)
QUESTION

 771 TOPIC : Jamaat

Is it allowed to make Jamaat at home amongst family members?

(I.e. Can Husband & wife pray Salah together as Imam & Muqtadi, Or Mother & sons / Daughter in one Jamaat at home or Husband & Wife)
ANSWER

 771

Please refer to earlier question Q575

(Answered by: Hafiz Mohammed Akhtar)

QUESTION

 772 TOPIC : Religion

If you are a person who has been bought up to follow another religion and isn’t a Muslim how will they be able to go to heaven? Do they have a chance?
ANSWER

 772

The whole purpose in following a religion is so that you please your creator and

are rewarded with the glad tidings of Paradise, when you pass away and then given life again in the hereafter.

It is very important to research on religion rather than to hereditary accept the religion of your household. Once you have researched, the conclusion will most definitely be that the religion you should be following is the religion of Islam.

All the believers will go to Heaven once they have their actions accounted for.

All the Prophets (A.S), their followers and Ummah (nations till that religion was superseded until Islam) will go to heaven after the Day of Judgment.

In the present times a believer is one who follows the religion of Islam as all other religions have been abrogated and Islam has been chosen as a way of life for mankind by our creator Allah (S.W.T).

(Answered by: Hafiz Mohammed Mubarak)
QUESTION

 773 TOPIC : Islam

Insha’Allah I want to revert to Islam but my parents are against this. I neither want to hurt nor stay in this religion knowing that Islam is the purest. Please help me on how I can convince them. Jazakallah.

ANSWER

 773

It is very important to perform the Shahadah as soon as possible, when you are whole heartedly convinced that Islam is the right religion. The reason this should be done is because no one knows how long they have got to live. Also when you become a Muslim your actions are rewarded and hence you can save yourself from sins as a non believer and do actions that gain you reward.

As regards to your parents, educate them about Islam and also explain your reasons, approach them when its suitable to discuss rather then to argue; Inshallah they will accommodate your choice, but do not hold back from making your Shahadah.

Another Important point to remember is that many Sahaba (R.A) (Companions of the Holy Prophet (S.A.W)) accepted Islam even when their parents opposed it.

The Holy Prophet (S.A.W) said that be obedient to your parents even if they are Non

Muslims, apart from those actions which are against the Religion of Islam. And Allah (S.W.T) knows best.

May Allah give you the strength and ability to revert back to Islam and in the process keep intact the good relations you already have with your parents and Family. We also pray that one day they too will, through you, have the blessings of reverting to Islam. Ameen.

(Answered by: Hafiz Mohammed Mubarak)
QUESTION

 774 TOPIC : Mizaar

Why do we put Chadars on the Mizaar of the pious?
ANSWER

 774

We cover the Holy Quran with Gilaaf (cover) to signify it as an important book, similarly we do that with the Holy Kaaba Shareef. Like wise we do this to the graves of the pious.

We do this to honor the deceased and to signify that this person was and is blessed by Allah (S.W.T) and it differentiates them from the norm.
(Answered by: Hafiz Mohammed Mubarak)
QUESTION

 775 TOPIC : Sin

I know a female Muslim doctor. Her grandfather is an Imam. She had sex with her last boyfriend who was a white, English drug dealer of no faith. She before that has engaged in sexual acts with other men, including two men at once.

She is now dating another Muslim. This man is also a drug user and dealer. She seems to be excited by this life style. Her family knows none of this. What should I do?

ANSWER

 775

Apart from trying to guide her back onto the right path, there is not much else you can do. The decision is ultimately hers. What you could do is to educate her about Islam and the role of a female within this beautiful religion.

You may want to also highlight the consequences of her actions, probably that may help. If you are not able to educate her yourself, due to lack of education or Shariah reasons (i.e. you are not a Mehram), then try to put her in touch with someone who has the knowledge of Islam and can help her see the errors of her ways.

We pray that Allah (S.W.T) guides her away from such sinful acts of adultery and lead her back onto the straight path. Ameen.
(Answered by: Hafiz Mohammed Mubarak)
QUESTION

 776 TOPIC : Nafil

Doing a Niyat to read Nafil for the fulfillment of you Dua, is it permissible and when can you read them? Should they be read with Isha?

ANSWER

 776

Performing Nafil for the fulfillment of your Dua is permissible, in fact it is Sunnah.

Read these after Isha Namaz and alone and then ask for your Jaiz Hajaat (Permissible Requirement). You can perform Nafil anytime, providing it is not within the Zawaal Times (i.e.: Sunset, between the times of Asr and Maghrib etc).

(Answered by: Hafiz Mohammed Mubarak)
QUESTION

 777 TOPIC : Kasr

Kindly explain how to read Salah while in Travel (Salatul Kasr / Salatul Safar). Also explain in which situation we need to pray Salatul Safar.
ANSWER

 777

A traveler is a person who is away from his permanent place of residence. If he is to reside at a place for more than 15 days then that new place is considered his residence.

The minimum distance to be considered a traveler, one must intend to travel a minimum of approx 54 miles. Once the journey has commenced then one should read all Salah’s as a traveler.

The Rakats to be read are; 2 Farz for Fajr, Zohr and Asr, 3 Farz for Maghrib and 2 Farz and 3 Witr for Isha.

Please also refer to Q262

(Answered by: Hafiz Mohammed Mubarak)
QUESTION

 778 TOPIC : Boxing

In Islam Is It Bad to Be a Boxer?

ANSWER

 778

Islam does not discourage fitness and sports activities as long as Islamic Shariah is
adhered to. Organised sports are a mean of making a Halal earning and hence are allowed in Islamic law.

(Answered by: Hafiz Mohammed Mubarak)
QUESTION

 779 TOPIC : Meat

Can Muslims eat meat which has been sacrificed by Jews?

ANSWER

 779

As the Jews of today are not following the true teachings of the Holy Book of Torah (Torath), eating the meat sacrificed by them is not allowed.

(Answered by: Hafiz Mohammed Mubarak)
QUESTION

 780 TOPIC : Pubic Hair

Is it true that in lslam you have to shave your pubic or armpit hair when they are longer than a fingernail or do you just shave at the age of sixteen no matter how long the hairs have become?

ANSWER

 780

Please refer to question 48.

This topic is also covered in the cleanliness category, on the left hand side of the main page of “Ask the Imam”, on our website.
(Answered by: Hafiz Mohammed Akhtar)
QUESTION

 781 TOPIC : Wuzu

If you have Wuzu and are watching T.V. While watching you accidentally see a woman in her bikini, does this break your Wuzu?

ANSWER

 781

No your Wuzu does not break.

Please also refer to the Kids Section on our website. Under the Learning Section, you will find a section about Wuzu. Hope you find it useful.

http://www.janathimessage.co.uk/kids/learning/Wuzu.html
(Answered by: Hafiz Mohammed Mubarak)
QUESTION

 782 TOPIC : Hajj / Umrah

I want to go for Hajj or Umrah, but I was told that if I have daughters that are eligible for marriage but are not married, then I cannot go for Hajj. Do they have to be married before I can go to Hajj?
Somebody else has told me that your Hajj will be Fard on you if you have the capital, which I have Subhanallah.

Is this true? Please clear up both issues many thanks

ANSWER

 782

Please refer to Q360 and Q379.

(Answered by: Hafiz Mohammed Akhtar)

QUESTION

 783 TOPIC : Niyath

A friend of mine told me that you do not have to make intention, Niyat for Namaz, is he right?

ANSWER

 783

Niyath or Niyah is to make an intention to do any act. Everything is dependent upon intention.

Although it is not imperative to verbally say the Niyath, one has to know what he/she is about to perform i.e. needs to be aware of the Namaz he/she is about to read, What Rakats he/she is going to read etc.

(Answered by: Hafiz Mohammed Mubarak)
QUESTION

 784 TOPIC : Ramadan

I wanted to ask why you chose to start Ramadan on Thursday and not on Wednesday? I mean the moon was sighted in London and in Saudi Arabia and it’s only a two hour difference between the two countries.

ANSWER

 784

According to the Ahle Sunnah Wal Jamaat, Rohat Hilal Committee of UK, there has been no moon sighting on Tuesday.

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

Please also refer to question 20.

(Answered by: Hafiz Mohammed Mubarak)
QUESTION

 785 TOPIC : Fateha

I have been told that you should not read "Fateha" if you go to someone house for condolences whose family member has been passed away.

ANSWER

 785

Whoever has told you this has indeed misinformed you. Reciting Fateha for the deceased is a very noble act.

The simplest method of performing Fateha is to recite Darood Shareef, Surah Fateha (once), Surah Ikhlas (three times), followed by Darood Shareef again. Then present these in the majesty of Allah Azawajal, then by Waseela (intercession) of these recitations and Huzoor (S.A.W), Ambiya (A.S), Aulia (R.A) forward the reward to the deceased and ask for his or her Maghfirat (forgiveness).
This topic is also covered in great detail under the literature section on the Janathi Message website.

It can be found in the section: Beliefs of Ahle Sunnah Wal Jamaat, Misconceptions Cleared, under the topic Fateha and Eesale Sawab Permissible in Islam.

For further reading please refer to: (Ja Al Haq) The Obliteration of Falsehood by Hazrat Mufti Ahmed Yaar Khan Naeemi (R.A), Pages 290 – 301.

(Answered by: Hafiz Mohammed Mubarak)
QUESTION

 786 TOPIC : To Proclaim YA Rasoolullah (S.A.W)
Dear Sir Kindly give evidence of Salat us Salam with words "As Salato Was Salam o Alaika Ya Rasool Allah" with sound Hadees, Jazakallah.
ANSWER

 786

This topic is covered in great detail under the literature section on the Janathi Message
website.

It can be found in the section : Beliefs of Ahle Sunnah Wal Jamaat, Holy Prophet (S.A.W), under the topic “To Proclaim YA Rasoolullah (S.A.W)”.

If you still have further questions with regards to this topic then feel free to ask again.
(Answered by: Hafiz Mohammed Akhtar)

QUESTION

 787 TOPIC : Quran

I want to know that can I read Quran in English or Urdu? Is this acceptable in Islam?

ANSWER

 787

Quran was revealed in Arabic therefore to reap maximum reward it should be read in Arabic. However to obtain and understand its meaning you can choose to read it in which ever language you feel comfortable with.

(Answered by: Hafiz Mohammed Mubarak)
QUESTION

 788 TOPIC : Forgiveness

I have committed Zina (major sins) and since have asked Allah for forgiveness. I am ashamed and hate myself for my actions. Now I’m married with children but still cannot forgive myself to why I did these. If I keep asking Allah for forgiveness will I be forgiven? Also please tell me other ways of asking for forgiveness. Thank you

ANSWER

 788

Allah (S.W.T) says in the Holy Quran that I will forgive all Sins except Shirk (polytheism –
associating partners with Allah S.W.T). Therefore if one repents sincerely (Taubah Tun Nasuh) and keeps away from this vile path of Sin. Inshallah he will find Allah’s (S.W.T) mercy, and forgiveness. And Allah (S.W.T) knows best.

Please also read Q435 and Q537.
(Answered by: Hafiz Mohammed Mubarak)
QUESTION

 789 TOPIC : Wuzu

Do you need to have Wuzu to read Quran from computer or mobile phone?

ANSWER

 789

Wuzu is not required, however best practice (Taqwa) is to stay in the state of Wuzu.

(Answered by: Hafiz Mohammed Mubarak)
QUESTION

 790 TOPIC : Dua

I have been told when reading the Namaz I should read the Dua in Sajda as well, as I will get more Sawab by doing so. Can you please advice?

ANSWER

 790

When performing Farz Namaz, apart from reading Tasbi (Subhaana Rab-biyal A'laa -

Translation : Glorified is my Rabb, the Most High) whilst in Sajda. In Nafil prayers one can recite other Dua’s as well and that will be a rewarding act.

(Answered by: Hafiz Mohammed Mubarak)
QUESTION

 791 TOPIC : Sajda Sahv

How do you perform Sajda Sahv?

ANSWER

 791

If a mistake is made in or it is delayed Fard or a Wajib is mistakenly omitted (left out) of the prayer then a Sajda Sahv has to be done to rectify the mistake.
The method of performing Sajda Sahv is as follows : in the last sitting to complete the Salah (Namaz) read Tashahud (Ata hi yat) and say Salaam to the right and then do two (2) Sajda’s and then read Ata hi yat to yaoma yakumul hisaab before doing both salaam.

(Answered by: Hafiz Mohammed Mubarak)
QUESTION

 792 TOPIC : Marriage

When will be my marriage?

ANSWER

 792

You will get married, if or when Allah (S.W.T) wills.

Unfortunately we are unable to assist you as we do not run an Istikhara program on
this forum

(Answered by: Hafiz Mohammed Mubarak)
QUESTION

 793 TOPIC : Ghusl

I have recently had an operation done to my nose because of constant blockage. My question is for any reason if Ghusal becomes Farz, how can I do so without putting water all the way up to the funny bone. Jazakallah
ANSWER

 793

This is classed as an Uzar (limitation) making you Mazoor (indigent).

The Shariah ruling is that you make your Ghusl as normal and instead of putting water inside your nose, you simply do Massah of the nose (i.e. wipe wet hands over the nose).

(Answered by: Hafiz Mohammed Mubarak)
QUESTION

 794 TOPIC : Dua in front of Food

Why do we do Dua in front of food when doing khatham etc.

ANSWER

 794

This topic is covered in great detail under the literature section on the Janathi Message
website.

It can be found in the section: Beliefs of Ahle Sunnah Wal Jamaat, Misconceptions Cleared, under the topic Fateha and Eesale Sawab Permissible in Islam.

If you still have further questions with regards to this topic then feel free to ask again.
(Answered by: Hafiz Mohammed Akhtar)

QUESTION

 795 TOPIC : Nasheeds with beats?

Are you allowed to listen to Nasheeds with beats?

ANSWER

 795
Different Ulema's hold different opinions on this issue.

It is highly recommended to recite Naat Shareef in state of Wudu and without any instrumentation.
Please also refer to Questions 320 and 492.

(Answered by: Hafiz Mohammed Akhtar)

QUESTION

 796 TOPIC : Marriage

My daughter was engaged in Islamic law to call her husband over to this country. When he did come over we were supposed to do the wedding but my daughter and her fiance there was so much incompatibility the wedding was called off and they parted ways.

He got married somewhere else and my daughter has now not got married but wants to but there is no marriage proposals coming to her that are islamically acceptable she is now 30 is there anything she can do or read for Allah (S.W.T) to grant her a loving husband?

ANSWER

 796

Please refer to Q450.
(Answered by: Hafiz Mohammed Akhtar)

QUESTION

 797 TOPIC : Uncle of Prophet (S.A.W)
Is it true that the uncle of Nabi Alayhis salaam, Hazrat Abdul Muttalib, is in Jahannam as some Scholars say?

ANSWER

797

Firstly, Abd al-Muttalib (R.A) is the grandfather of the Prophet (peace and blessings of Allah be upon him), not his uncle.

Secondly, it is sad to see that some so-called followers of the Prophet (peace and blessings of Allah be upon him) find it fruitful and beneficial to raise questions about the family of his. When someone criticizes our parents or direct family with blasphemous and insulting remarks, it creates rage and disbelief in our hearts. So how will the Prophet (peace and blessings of Allah be upon him) react when He (S.A.W) learns Muslims have nothing better to do than accuse His family of the biggest crime of all, Kufr? Muslims should refrain from such negative academic exercises and concentrate on improving their relation with the Best of all Mankind, and not distancing themselves from him.

Thirdly, discussions regarding his faith are identical to the discussions the Scholars have highlighted regarding the faith of the Prophet’s parents. Therefore I will present the works of Pir Muhammad Karam Shah al-Azhari (may Allah have mercy upon him) in ‘Zia al-Nabi’, the award-winning biographical account of the Prophet’s life, on what he wrote regarding the faith of his parents. This will answer the question.
Fourthly, if you are referring to the uncle of the Prophet, Hazrat Abu Talib (R.A), then this is a disputed issue. On his deathbed, Hazrat Abu Talib (R.A) was in the companionship of the Prophet, (peace and blessings of Allah be upon him). The Prophet encouraged him to recite the Kalima so he could intercede for him on the Day of Judgement. He replied,
‘O son of my brother! If I did not fear that after my death people will hurt you and your brothers, and that Quraish will think I said the Kalima in fear of death, then I would certainly recite it. And I would recite it to please you alone.’
As he was about to die, Hazrat Abbas (R.A) saw his lips moving. He pressed his ears near him and then said,
‘By Allah! My brother just said the words you told him to read!’

The Prophet (S.A.W) said, I did not hear it.’
Hazrat Abu Talib (R.A) spent his entire life serving and looking after his nephew, Muhammad (peace and blessings of Allah be upon him). It is difficult to find a character with such admiration and care for him. He never deserted the beloved Messenger after the official announcement of Prophecy, in particular when he went through great hardship and anxiety. He stood next to the Prophet when most Makkans deserted him. He wrote odes not in praise of the idols (as it was practised at the time) but in praise of the Messenger. For instance,
‘Do you not know that we found Muhammad?
A Messenger just like Musa, inscribed in the scriptures.’

Imam Muhammad Abu Zuhra (R.A) writes in Khatam al-Nabiyyin,
‘In this matter, we reach three conclusions; two are accepted and one is disputed.
Firstly, Hazrat Abu Talib was the protector of Islam. He would defend the Prophet and the Muslims. He believed that the Prophet was Sadiq and Rashid (a guide).

Secondly, he never praised the idols. He rejected the practices and beliefs of the people of Quraish and adhered to monotheism.
Thirdly, the disputed fact is that he recited the Kalima Sharif on his death bed,
according to the report narrated by Hazrat Abbas.’

Even if it is accepted that he did not recite the Kalima Sharif, then this does not mean we should now criticise him. His contributions to Islam are well-documented. We should not stand on the pulpits and gear our efforts in proving his disbelief.
Allama Alousi (R.A) writes,
‘The issue regarding his Islam is disputed….Adhering to the opinion that he is not a Muslim does not mean it is permissible to insult and degrade him with pointless words; this is not the practice of the exalted ones as well as the fact that this could be a means of harm to the Prophet personally. Each and every intellectual knows that in such matters, precaution [in words] is required.’ (Ruh al-Ma’ani: Surah Qasas, Verse 55.)

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

QUESTION

 798 TOPIC : Armpit Hair

I am a 16 year old Muslim boy who has armpit hair and pubic hair and I’m
worried if my Namaz is being accepted. I don't shave but I’ll start to clip those hairs with a scissor and make them shorter. However, will my Namaz be accepted while having the armpit and pubic hair?

ANSWER

 798

Although your Namaz will be valid, it is very important that you follow the rulings

of Shariah regarding cleanliness of the body. Please refer to Q420 and Q258.
(Answered by: Hafiz Mohammed Mubarak)
QUESTION

 799 TOPIC : Drug Use

I have been talking with some friends, and there was arguments when it came to the punishment of drug use. Some of my friends said if you take marijuana u become a Kaafir for 40 days. One of my friend said if you drink alcohol you become Kaafir forever.

Can you please tell us the real punishments for drugs and alcohol, e.g. marijuana, cocaine, heroine, alcohol.

ANSWER

799

Marijuana, cocaine, heroine and alcohol are all Haram in Islam.

When a person consumes any such drugs and intoxicants, then they have committed a grave sin. The only way a person can become a Kaafir by consuming alcohol is if he truly believes that drinking alcohol is permissible in Islam. Such a belief will lead him out of the fold of Islam because he is holding something as permissible that has been proven conclusively forbidden in Islam.

The opinion that ‘consuming marijuana makes a person a Kaafir for forty days’ is absurd, to say the least. What happens after the 40 day period? Does the person’s faith automatically return? Does the person not have to perform Salah during these forty days since he is classified a Kaafir?

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

QUESTION

 800 TOPIC : Holy Prophet (S.A.W) as Witness

I have viewed numerous verses from the Quran that explicitly states the
Muhammad sallallahu alaihi wa sallam is a witness for all generations and this is
my firm belief. Recently though I came across a verse that seems to be in direct
contrast to this belief.
The verse is the following, "You were not there on the western slopes (of the mountain) where we gave Musa the commandments! You were not a witness" (28:44). Please explain.

ANSWER

 800

The fact that the Prophet (peace and blessings of Allah be upon him) is a witness (Shaahid and Shaheed) for his people is proven from the Quran and Sunnah. Allah states ‘O Prophet! Verily, We have sent you as witness, and a bearer of glad tidings, and a warner.’ (33:45) In a Hadith recorded by Imam Bukhari the Prophet (peace and blessings of Allah be upon him) said, ‘I am a witness upon you.’ (Sahih al-Bukhari; Chapter, the prayer upon the martyr; Hadith no. 1258)

In the verse you have quoted, Allah is merely stating that the Prophet (peace and blessings of Allah be upon him) was not physically there in person. It does not mean he is not a witness unequivocally.

In the meaning of Shaheed, Allama Qastalani (d. 923 A.H.) writes,

‘[It means] ‘I am a witness over your actions.’ Thus it is as if he still remains with his followers. He has not preceded ahead of them but rather remains with them to the extent he witnesses the actions of the last of his followers. Thus the Prophet (peace and blessings of Allah be upon him) is overlooking their matter in both worlds; during his life and after his life.
And it is in the Hadith of Ibn Masud (may Allah be pleased with him) recorded by [Imam] al-Bazzar, with a fair chain that the Prophet said, ‘My living is good for you and my dying is good for you. Your actions are presented to me. Thus whatever I see from good [actions], I praise Allah for it. And whatever I see from sin, I seek forgiveness from Allah for you.’

In other words, the Prophet’s rank as Shaheed is equal during and after his lifetime.
(Answered by: Alims at Islamic Centre, Leicester, UK.)

