
QUESTION

 801 TOPIC : 786

Can you please comment on why many consider the number 786 to be auspicious ... and what it's relevance is in Islam?

ANSWER

 801

The number 786 represents "Bismillah al-Rahman al-Rahim". This is according to the Abjad letter-numeral system. In this method each letter has an arithmetic value assigned to it from one to one thousand.
This arrangement was done, most probably in the 3rd century of Hijrah during the 'Abbasid period. If you take the numeric values of all the letters of the Bismillah, according to the Abjad order, the total will be 786. In the Indian subcontinent the Abjad numerals became quite popular. Some people, mostly in India and Pakistan, use 786 as a substitute for Bismillah. They write this number to avoid writing the name of Allah or the Qur'anic ayah on ordinary papers.

The great contemporary Scholar Jibrael Haddad wrote that there is nothing wrong with this practice, though it is technically a Bid’ah. Adding that if there is fear of disrespect for the Bismillah, if written in full then it may be preferable to use the number 786 instead.
(Answered by: Alims at Islamic Centre, Leicester, UK.)
QUESTION

 802 TOPIC : Hair

Since my teenage I have been taught not to throw the fallen hairs and nails in the bins, but to dispose them off in a river or sea. This is to prevent them from being seen by Ghair Mehram men. Is that the right practice? How is a woman supposed to dispose her hairs and nails?

ANSWER

 802

The jurists state that nails and hairs of the human body should be discarded with respect and dignity, rather than simply throwing them away in bins. Many adhere to the opinion that they should be buried. The reason for this is because Islam places paramount significance to the sanctity of the human body. We are ordered to respect our bodies and this extends to our nails and hair too. Also, we are informed that the hairs of the human body perform the remembrance of Allah when they are attached to the human body. It would be disrespectful to then discard the hairs without due thought once they are detached from our bodies.
(Answered by: Alims at Islamic Centre, Leicester, UK.)
QUESTION

 803 TOPIC : Head Covering

It is not uncommon to see some young Muslim ladies with head coverings yet
other parts of their bodies, like their chest, are quite revealing.

On the other hand, there are many older traditional ladies that don't cover
their heads yet in every other aspect, including their mannerisms, are most
decent. I would value your learned and considered opinion?

ANSWER

803

Islam does not merely order women to cover their heads with the Hijab. Perhaps more importantly, it teaches them to show real decency and honour in the rest of their clothing and in their behaviour. Therefore, covering the head, only to wear tight, revealing clothing is totally against the teachings of our religion. On the other hand, decent mannerism must be coupled with wearing the Hijab, to cover the head. Woman cannot refuse to wear it on the basis that their manner and behaviour is their Hijab.
(Answered by: Alims at Islamic Centre, Leicester, UK.)
QUESTION

 804 TOPIC : Punishment in the Grave

Can you tell me a little more about punishment in the Grave, and whether all Muslims will be subject to the fire of Hell (i.e., are there any Muslims who will go straight to heaven)?

ANSWER

804

Allama Sa’d al-Taftazani – a leading authority on Aqidah- writes that the punishment for the infidels in the grave, and some disobedient Muslims is proven in Shariah. Likewise a form of reward for the obedient servants of Allah is also proven.

Punishment for the infidels is proven from the following verse of the Quran;

‘The Fire will be exposed to them morning and afternoon. And then on the Day of Judgement [it will be said] Cause Firaun’s people to enter the severest torment.’ 40;46

In other words, the verse indicates that even before the Day of Judgement, they will be subject to daily punishment.
Punishment for some Muslims is proven from the following Hadith. The Prophet (peace and blessings of Allah be upon him) said,

‘Be careful of the drops of urine [when urinating]; for this is the main reason for torment in the grave.’
In another saying, the Prophet (peace and blessings of Allah be upon him) said,

‘the grave is a garden from the gardens of paradise or a pit from the pits of fire.’

In other words, a person who was obedient in the past life will be granted peace in the
grave, and conversely, a person who was disobedient will be punished.
Each and every person will be required to account for their deeds on the Day of Judgement. This is referred to as the Hisaab. However, we are told that there will be seventy thousand Muslims who will enter paradise without having to account for their deeds. This will occur through the Shafa’a of the Beloved Prophet (peace and blessings of Allah be upon him). May Allah make us from such people, Ameen.
(Answered by: Alims at Islamic Centre, Leicester, UK.)
QUESTION

 805 TOPIC : Incense Sticks

Are incense sticks permissible on a grave?

ANSWER

 805

Placing incense sticks on graves would be classified as ‘Mubah’, or permissible, with the intention of fragrance and cleanliness. There is no or little evidence to suggest that this is the Sunnah of the Prophet (peace and blessings of Allah be upon him), but at the same time, there is no clear reason why it would be forbidden. Hence, it is Mubah.
(Answered by: Alims at Islamic Centre, Leicester, UK.)

QUESTION

 806 TOPIC : Unborn Child

Does Allah (S.W.T) share some kind of a communication before or after the spirit is breathed into an unborn child whilst it is still in its mother's womb?

ANSWER

 806

Allah (S.W.T) directly does not have communication with the unborn child in the womb; it is His Angels who do. In a Hadith recorded by Bukhari and Muslim, and mentioned by Imam Nawawi in his ‘Forty Hadith’, the Prophet (peace and blessings of Allah be upon him) said, ‘Verily the creation of any one of you takes place when he is assembled in his mother's womb; for forty days he is as a drop of fluid, then it becomes a clot for a similar period.
Thereafter, it is a lump looking like it has been chewed for a similar period. Then an Angel is sent to him, who breathes the Ruh (Spirit) into him. This Angel is commanded to write Four decrees: that he writes down his provision (rizq), his life span, his deeds, and whether he will be among the wretched or the blessed.’
(Answered by: Alims at Islamic Centre, Leicester, UK.)
QUESTION

 807 TOPIC : CPR

Can we give and should we give CPR?

ANSWER

807

From our understanding, CPR (Cardiopulmonary resuscitation) is used as a last-resort measure to save a person’s life. Though the actual practice of mouth to mouth resuscitation is not openly encouraged in Islam, it would not be forbidden if it led to saving someone’s life, an act which holds great reward in Islam. In the Holy Qur’an Allah (S.W.T) describes the saving of one life as the saving of entire humanity. (5: 32)

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

 808 TOPIC : Tharawi

I believe Tharawi is not confined to 8 and the practise of our Rasool (S.A.W) and his Companions (R.A) was to pray 20 Rakah. However, I want to know if it is okay to offer 8 Tharawi (or some of the Tharawi) on nights where you know you will have to awake early for work (Insha-Allah 6am) and that you will be travelling a long distance(Insha-Allah 121 miles)?

Or it is better just not to pray the Tharawi at all? My view is its better to pray as much as you can rather than nothing at all but after having read the article on Tharawi prayer on the website I’m unsure if it’s okay for me to occasionally pray 8.

ANSWER

808

I understand the logic of your point and certainly, it does seem to appeal to common sense to read eight Rakats when in a hurry, in the knowledge that there is some basis to it in Islam.

However, our duty is simple; to adhere to what the Prophet (peace and blessings of Allah be upon him) did. And in this example, it means reading twenty Rakats, as proven from the countless AHadith on the topic.

Take the example of wiping on the leather socks. When we have performed Wudhu

and wear these socks, then the next time we perform Wudhu, we do not have to clean the feet but can simply wipe the top part of the socks. Common sense dictates that if there is any part of the sock we should wipe, it should be the bottom part (sole) since that is the part which will get dirty the quickest. But better than common sense is the Sunnah of the Prophet (peace and blessings of Allah be upon him). Because He (S.W.T) wiped the top part, we wipe that part too.

In the actual examples you give, you are excused from Tharawi (if it is a severe hindrance to you) as you are a traveller. But overall, we adhere to what the Prophet (peace and blessings of Allah be upon him) did.

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

 809 TOPIC : Piercing

Can a woman pierce her ear lobe and belly button?

ANSWER

 809

A woman is permitted to wear jewellery for the sake of adornment on certain parts of her body, such as the neck, wrist and ears. The belly is not one of those places which can be adorned with jewellery in Islam.

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

 810 TOPIC : Accusations

What does it say in Islam about accusing someone of saying something while not witnessing yourself? Is there anything Prophet Muhammad (PBUH) says about this topic?

ANSWER

 810

The Prophet (peace and blessings of Allah be upon him) repeatedly ordered us to safeguard our tongues from lewd, inaccurate and harmful talk. Certainly, our Messenger viewed false accusations in the same serious light that He (S.W.T) did lying, backbiting and swearing.

In one famous Hadith, the Prophet (peace and blessings of Allah be upon him) warned us to refrain from the ‘seven major sins’, of which ‘Qazaf’ (false accusations) was one of them. In other Hadith, he told us that it is sufficient for a person to be deemed a liar when he reports to others everything he hears, without checking its authenticity and validity. (Answered by: Alims at Islamic Centre, Leicester, UK.)
QUESTION

 811 TOPIC : Slippers / Shoes
I would like to know whether it is true that when a slipper/ shoe is on the floor
with the sole side on the top does Shaitaan sit on the slipper/ shoe because that’s what i have heard.

ANSWER

 811

The likelihood is that this is an old wives tale, perhaps stemming from the Indian Sub-Continent. What the Prophet (peace and blessings of Allah be upon him) did have to say about wearing shoes was:
-A person should not stand and wear his shoes. Rather he should put them on in the sitting position (Sunan Tirmidhi, Book of clothes, Hadith no. 1697).
-If one shoe or sandal is insecure (because the strap is broken for example), then he should not walk in one shoe until he has fixed it and can walk in both properly (Sunan Nisai, Book of Adornment, Hadith no. 5274).
-When one wears his shoes, he should put the right one on first and then the left. When he removes them, he should remove the left first and then the right (Sunan Abu Daud, Book of Clothes, Hadith no. 3610).
(Answered by: Alims at Islamic Centre, Leicester, UK.)
QUESTION

 812 TOPIC : Hair

According to some brothers it is classified Haram to cut or have your hair cut to different lengths. Could you please tell me whether having different lengths of hair is Halal or not?

ANSWER

 812

It is disliked (Makruh) to cut the hair in such a way that there is more hair in one area than another. The Salah (prayer) performed in such a state is also Makruh.

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

 813 TOPIC : Namaz

In Hanafi Madhab where do you fold your hands, on the navel or below ?

ANSWER

 813

In the definitive manual of Hanafi Fiqh ‘Mukhtasar al-Quduri’, the author states that the ‘hands are tied beneath the navel.’

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

 814 TOPIC : Organ transplants and blood donations

Would you be kind enough to comment as to whether Muslims are able to accept donor implants? I would like to be a possible donor in the event of my death but have been told this is forbidden.

It seems like our Muslim brothers and sisters are only too happy to accept donor implants, but are reluctant to donate themselves.

1- Is it permissible in Islam to give or donor any part of our body after our death to save others lives?

2- Is it allowed to give and receive blood in Islam?

3- What if the blood belongs to non Muslims? Some times hospitals are injected to save our life. After recovery did we need do any thing special to "clean" that blood? (e.g. reading Kalima etc...)

What is Islam's stance on Muslims donating their blood, or offering their organ(s) in the event of their death? Is accepting donor organs permissible?

ANSWER

 814

The issue of donor transplants has led to an array of opinions throughout the Muslim world. In light of the widespread difference of opinions amongst the Scholars, it will be difficult to answer the Fatwa with conviction. Moreover, there is little guidance available on the issue from the classical Scholars. Hence a discussion outlining the parameters of the debate will be presented;
Many Scholars –including the majority originating from the Indian Sub-Continent- are vehemently against Muslims giving and taking donor transplants. This is because it violates the sanctity and respect of man. Allah (S.W.T) says in the Qur’an,
“And verily we have honoured the children of Adam” (al-Isra: 70).

These Scholars also cite the Hadith recorded by Imam Muslim,

The Prophet (peace and blessings of Allah be upon him) said: ‘Allah’s curse is on a woman who wears false hair (of humans) or arranges it for others.’ (Sahih Muslim, no. 2122).
Imam Nawawi (Allah have mercy on him) writes in the explanation of this Hadith:

‘If human hair is used, then it is unlawful by consensus, whether it’s the hair of a man or woman, because of the general narrations that prohibit this. And also, it is unlawful to take benefit from the hair and all other organs of a human body due to its sanctity. The hair of a human along with all his body parts must be buried.’
In times of compulsion and necessity, we are permitted to consume forbidden food, such as pork and wine. But many jurists assert that even in a life-threatening situation, a person could not consume human meat, due to its sanctity.
A human body is sacred even after his/her death. The Prophet (peace and blessings of Allah be upon him) said,

‘Breaking the bone of a dead person is similar (in sin) to breaking the bone of a living person.’ (Sunan Abu Dawud, Sunan Ibn Majah & Musnad Ahmad).

The great Hanafi jurist and Hadith Imam, Abu Ja’far al-Tahawi (Allah have mercy on him) writes in the explanation of this Hadith:

‘The Hadith shows that the bone of a dead person has the same sanctity and honour as the bone of living person.’

The Scholars add that the human body and parts are not in our ownership in that we may fiddle with them as we desire. It is a trust (amanah) that has been given to us by Allah Almighty. As such, it will be impermissible for one to sell, give or donate any organs of his body. Islam has forbidden suicide for the same reason.
Other scholars have compared donor transplants to ‘Muthla’, which means mutilation. This is strictly forbidden in Islam. We are not permitted to disfigure our body in any way.
Qatada (Allah be pleased with him) narrates that the Messenger of Allah (Allah bless him & give him peace) used to encourage giving in charity and prevent Muthla.’ (Sahih al-Bukhari)
In another Hadith, the Messenger of Allah (Allah bless him & give him peace) said: “Abstain from Muthla”. (Sahih Muslim).
This is also supported by the verse of the Qur’an, where Allah Allah Almighty mentions the words of Shaytan, when he said:

“I will mislead them and I will order them to slit the ears of cattle, and to deface the (fair) nature created by Allah” (4: 119).
To deface the fair nature created by Allah, both physically and spiritually, is what the devil likes and orders to practice.

However, there are many Scholars who allow the practice, but only when certain conditions are met.
They base the permissibility of the donor transplants on the famous Fiqh principle, ‘Necessity makes prohibition lawful’. In cases of need and necessity, impure, unlawful and Haram things become permissible. When a person’s life is in danger and he is in dire need for transplantation, he is in such a situation, thus the transplantation of organs will be permissible. This is rather like when a starving person has no other food except Haram food to eat; in such a situation, he is allowed to consume such food to stay alive.
According to Imam Shafi’i (Allah have mercy on him), it is permissible for a person dying out of hunger to consume the meat of another human.
However, even some Scholars maintain the dignity of the human body, even in the times of necessity. The classic Fiqh manual, Radd al-Muhtar, states,

‘The flesh of a human remains unlawful even in forceful situations.’ (Radd al-Muhtar, 5/215)
Likewise, Imam Ibn Nujaym (Allah have mercy on him) states:

‘It is impermissible for the one who is dying out of hunger to consume the food of another person who is also dying out of hunger; neither will be permissible to consume any part of the other person’s body.’
The advocates of donor transplants assert that there are certain cases in Shariah where the dignity of the human body is overlooked for another greater good. If a pregnant woman died and the child in her stomach is still alive, her stomach will be cut open in order to take the child out, for in there is saving the live of a human, thus the sanctity of a human body will be overlooked. In the same manner, a transplant harms the body, but it is done to save another person.
As for blood transfusion, modern Scholars are more relaxed in their attitude. Most allow the practice but only out of dire necessity. They maintain that that although blood is a component part of a human body yet the manner of its transfusion does not require any surgical procedures in the body, rather it is drawn and transfused by means of injection, thus it is akin to human milk that is extracted without any surgical procedures. All maintain however that blood should not be bought and sold like other commodities.
This goes against the dignity of the human body.
(Answered by: Alims at Islamic Centre, Leicester, UK.)
QUESTION

 815 TOPIC : Caste

I wanted to ask about the divide within society, in regards to where a person comes from. recently I was told that since I’m not a born Muslim, but have been guided to learn and follow Allah (S.W.T) late in my life, and also that I didn't belong to a certain village, and therefore am not a certain caste and supposedly do not follow the same way of living as this family, I may not be accepted by the Mother to marry her Son. This is because people might look badly towards this family after.

Please for my peace of mind can you clarify whether this caste divide is correct? I have read in the Holy Quran that a believing man may marry a woman believer or one of the people of the Scriptures.
I also understand that it would be wrong to make a son choose over his mother as Paradise is between her feet, therefore I would not insist on this marriage. However are the reasons of refusal given to me correct? Please can you clarify for me? Is it correct to do so to uphold the honour of their family?

ANSWER

815

Islam came to bring people together, not divide them. The division of the human race into different colours, races and ethnicities was something that Allah (S.W.T) did so people can appreciate one another (Quran 49:13), not so that they can belittle one another.
Allama Alousi, a famous commentator of the Quran, includes a saying of the Prophet (peace and blessings of Allah be upon him) under the above referenced verse:

Imam Baihaqi has reported from Abu Amama (may Allah be pleased with him) that the Prophet (peace and blessings of Allah be upon him) said, ‘Allah has eliminated the pride and haughtiness of Jaahiliyya (the period of ignorance) that occurs because of one’s paternal lineage.
You are all equally the children of Adam and Hawwa like two Saa’ (measures used for food). Undoubtedly the most respected amongst you in the eyes of Allah (S.W.T) is the one with the most Taqwa (piety). So whoever comes to you with whom you are pleased with his religion and trustworthiness, then marry [his daughters].’
In short, the Prophet (peace and blessings of Allah be upon him) taught that rather than giving consideration to lineage and casts, faith and piety should be of paramount importance. When a pious partner is found, then marriage should be sought irrespective of caste and race.
Imam Tirmidhi narrates,

‘Abu Hatim al-Muzani reports that the Prophet (peace and blessings of Allah be upon him) said, ‘When one comes with whom you are pleased with his faith and moral character, then marry. If you do not, then there will be discord and great calamity on earth. If you do not, then there will be discord and great calamity on earth.’ The Companions asked, ‘O Messenger of Allah! What if they are such and such [poor or from a different caste]?’
The Prophet (peace and blessings of Allah be upon him) replied, ‘When one comes with whom you are pleased with his faith and moral character, then marry’ and he said this thrice.’
(Answered by: Alims at Islamic Centre, Leicester, UK.)
QUESTION

 816 TOPIC : IVF Treatment

I was wondering if IVF treatment was allowed Islamically?

ANSWER

 816

Most of the scholars agree that IVF treatment is not permitted in Islam because the
process is so alien to the natural process of birth. A large part of the treatment takes place in the laboratory rather than in the mother’s womb.
Moreover, the treatment involves the woman exposing her private parts in front of doctors and nurses, confusion can arise in the storing of the embryos in the freezer, and there are risks for the mother later in life if she wants to have a baby.

Time and time again, we have seen that when man tampers with the natural processes in life and the world we live in, it results in abnormal and unseen trouble and strife. Man’s intention to create ease in one situation often leads to discord in three others.
(Answered by: Alims at Islamic Centre, Leicester, UK.)

QUESTION

 817 TOPIC : Father of Hazrat Ali (R.A)
I would like to know if Abu Talib, father of Hazrat Ali (R.A), died a Muslim or not. I'm

confused because some Ulema say he died without faith and some say he left

the world with Emaan.

ANSWER

 817

There is a difference of opinion within the Scholars of Ahle Sunnah Wal Jamaat.

Majority of Ulema have remained quite on this issue.
Please refer to Question 797.

(Answered by: Hafiz Mohammed Akhtar)

QUESTION

 818 TOPIC : Sajda Tilawaat

I would like to know while reciting Quran at home, there is some Ayat that you have to do Sajida Tilawat if so could you please tell me how to perform it and if there is any special Ayat to read.

ANSWER

 818

There are fourteen places in the Qur’an where prostrating becomes compulsory
immediately. These verses of prostration can be found in the following Surahs;

A’raf, Ra’d, Nahl, Bani Israel, Maryam, Hajj, Furqan, Naml, Alif Lam Mim Tanzil

Swaad, Ha-Mim Sajda, Najm, Inshiqaq and Alaq

Method of Sajda

When a person intends to perform a Sajda, then he will; Read Takbir without raising his hands. Then he will perform one Sajda. He recites Takbir again and raises his head. He does not have to recite Salam or Tasahhud.

Rulings

● Anyone who recites a verse of prostration is required to perform Sajda immediately. The same applies to the one who hears such a verse, even if he heard it unintentionally.
● If the Imam recites a verse of prostration, then the Muqtadis (the ones performing Salah behind him) will perform the Sajda too. If the Muqtadi recites it [in prayer], then neither him or the Imam is required to prostrate.
● If someone is performing Salah and hears a verse of prostration from someone who is not performing Salah, then he himself will perform the Sajda for it after the prayer. If he does perform the Sajda in the Salah itself then it will not validate his prayer.
● If someone recites a verse of prostration and does not do Sajda, and then he reads the same verse in Salah, then the Sajda he does in prayer will count for both verses; the one he read before outside Salah and the one in Salah. If he read the verse outside prayer, then performed the Sajda for it, and then read the same verse again in prayer, the first Sajda will not be sufficient for him. In other words, he will be required to perform a Sajda in prayer.
● Whoever recites a verse of prostration several times in one sitting, then he only has to perform the Sajda once.

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

QUESTION

 819 TOPIC : IVF Treatment

My wife and I have no children and the doctors have said that they cannot find anything wrong with either of us. We have been given the option of IVF but want to know if this is permissible in Islam.

ANSWER

 819

Please refer to Q816.
(Answered by: Hafiz Mohammed Akhtar)

QUESTION

 820 TOPIC : Is Abu Talib a Muslim

Was Abu Talib a Muslim? The Wahabis say he was not but what do Ahlus Sunah say?

ANSWER

 820

Please refer to Question 797.

(Answered by: Hafiz Mohammed Akhtar)

QUESTION

 821 TOPIC : Sajda Tilawaat

While reading the Quran I noticed it said Sajda on the side of the page. Do I have to perform Sajda at that time or can I complete the Quran and do all the Sajda's at one time. Also what is the method of performing the Quran Sajda's. Please advise.

ANSWER

821

Please refer to Q818.

(Answered by: Hafiz Mohammed Akhtar)

QUESTION

 822 TOPIC : Istinja

I would like to know if one has to wash their private parts before doing wudu every time?

ANSWER

 822

It is important to remember that there are 4 Farz (obligatory Acts) in Wudu, which need to be fulfilled in order for the Wudu to be complete.

These being:

1.) To wash both hands and arms up to and including the elbows.
2.) To wash the whole face (From forehead to chin and from ear to ear).
3.) Performing the Massah (Running wet hands over the head).
4.) Washing both feet up to and including the ankles.

Please note: Before you can start on the Fard it is important that the istinja (cleaning of private parts) is done if required.
Some of the things that break Wudu are:

To pass wind, excrete or pass urine.

For anything to come out of the urinal or anal passage.

For blood or puss to come out and flow from a part of the body.

To vomit (a mouthful), food, water, or mucus.

To sleep in such a way that the joints of the body become loose.

To fall unconscious, to faint or become mentally disabled.

Some of the things that break the Istinja as well as the Wudu are :

To excrete, pass urine or for anything to come out of the urinal or anal passage.
(Answered by: Hafiz Mohammed Akhtar)

QUESTION

 823 TOPIC : Eid Milad un Nabi (S.A.W)
Some people say that the Eid Milad un Nabi celebrations are a form Bid'ah and the fact that it is not stated in the Quran or there are no Hadiths to prove this.

They also say that the Prophet (S.A.W) did not specifically say to celebrate his birthday; He only said to send Daroods to Him. Also people often say there is no direct evidence from the Quran and Hadith that explicitly state that the Milad should be celebrated, they go one further to say birthdays as a whole should not be celebrated.

Please could you provide direct evidence from the Quran and Hadith only to support the celebration of the Prophets birthday.

ANSWER

 823
Regarding the Mawlid of the Prophet (peace and blessings of Allah be upon him), there are two issues that must be clarified before one can offer the evidence in support of this practice.

Firstly, when we talk about a ‘birthday’, then some people automatically think of wild celebrations, parties, cakes and presents. When we refer to the birthday of the Prophet (peace and blessings of Allah (S.W.T) be upon him) and the resulting celebrations, no one thinks of these elements; rather the parts which make up commemorating his birth date is the remembrance of Allah (S.W.T) and His thanks, the praise of the Perfect Prophet (peace and blessings of Allah (S.W.T) be upon him) and talking about his flawless Seerah.

Secondly, stemming from their ignorance, some Muslims think that if the Quran and Sunnah does not state something is permissible in clear, black and white, unequivocal terms, then it is forbidden.

They therefore think that just because the Quran or the Sunnah does not mention the word ‘Mawlid’ it is therefore forbidden. This is not the case, as the jurists and scholars will affirm.

Take the following verse as an example. Allah (S.W.T) states in Surah Rum:

‘Thus the praise of Allah (S.W.T) when you experience evening and when you wake. And for Him is the praise in the heavens and the earth, and in the late afternoon and when the day begins to decline. (Rum, 17-18)
All the Scholars agree that it is this verse that has made Fajr, Zuhr, Asr, Maghrib and Isha compulsory upon us. This is despite the fact that the verse does not in any way tell us that directly and in explicit terms.

As for the actual evidence in support of the Mawlid, it is more difficult to prove that it is Haram than it is to prove it is permissible. Briefly, here is the evidence from the Quran;

a. The day a Prophet is born is a day of ‘Salaam’ Allah (S.W.T) states regarding Isa (peace be upon him) ‘And Salaam be upon me the day I was born, and the day I die and the day I shall be raised alive.’ (19:33)

b. A day when a great favour is bestowed is a day which can be referred to as an ‘Eid’ and a day when one can rejoice. When the Heavenly Table Cloth was revealed, Isa supplicated: ‘Send us from heaven a table spread (with food) that there may be for us - for the first and the last of us - a festival (Eid) and a sign from You; and provide us sustenance, for You are the Best of sustainers.’ (5: 114). There is no doubt that the greatest favour of all from Allah Almighty is Muhammad, peace and blessings be upon him.

c. Allah states in the Qur’an, ‘And remember the bounties of Allah upon you.’ (5:7). Is there a greater bounty that the best of all Prophets (peace and blessings of Allah be upon him)?

d. Allah states, ‘Say (O Messenger), With the blessings of Allah and His Mercy, they should rejoice’ (10: 58). In fact, mercy is one of the noble titles given to our Messenger, by Allah Almighty.

As for the Sunnah, again there is ample evidence.

a. In a Hadith narrated by Imam Tirmidhi and Imam Daarmi, Ibn Abbas narrates;

“Some people from amongst the Prophet’s (peace and blessings of Allah be upon him) companions were sitting together when Allah’s Messenger came out and drew close to them, until he heard them discussing something. One of them said ‘Allah had taken Ibrahim as a friend’. Another said ‘He spoke to Moses directly’. Another said ‘Jesus was Allah’s Word and His Spirit’. And yet another said ‘Allah chose Adam’.

The Prophet (peace and blessings of Allah be upon him) went up to them and said; “I have your heard your conversation and your marvelling at the fact that Ibrahim was Allah’s friend, as indeed he was; that Moses was Allah’s intimate friend, as indeed he was; that Jesus was His Spirit, as indeed he was; and that Adam was chosen by Allah, as indeed he was. But truly, I am Allah’s Beloved, and this is no boast.

On the Day of Judgement I shall be the bearer of the Banner of Praise, under which will be Adam and others beside him, and I bear no pride in saying so. I shall be the first intercessor and the first whose intercession shall be accepted on the Day of Judgement, and this is no boast…And I shall be the most honourable in Allah’s sight from among those people of the earlier and later times, and I bear no pride in doing so.”

What this Hadith proves is that the companions used to gather to discuss the Seerah of previous Prophets. The Prophet (peace and blessings of Allah be upon him) approved of this and ordered them to remember his Seerah too.

b. Also, al-Bukhari reports in his Sahih that when the Prophet (S.A.W) was born, Abu Lahab freed his slave girl Thuwayba in happiness. When Abu Lahab died, someone from his household saw him in a dream, they asked him what happened in the grave he said “I am being punished severely, but on Mondays, I get water from my finger with which I am freed Thuwayba.’
In other words, expressing happiness upon the birth of the Prophet (S.A.W) is an act which even the worst of disbelievers can benefit from. Then what is the state of the Messenger’s devout followers?

Imam Muslim writes that the Prophet (peace and blessings of Allah be upon him) was asked about the fast on Mondays, which he used to keep, the Prophet (S.A.W) replied “This is the day of my birth”.

The Grand Mufti of Saudi Arabia, Sheikh `Abd al-`Azîz b. `Abd Allah b. Muhammad Âl al-Sheikh, wrote that the Mawlid is wrong and described it as a ‘widespread problem’. Can he please make some comments on Saudi National Day too, which is celebrated with great vigour and verve on the 23rd September each and every year in his home country?

Is this a ‘widespread problem’ too? How does he reach the conclusion that Mawlid is a problem, where his comrades salute the foundation of Saudi Arabia each year?

When commenting on Saudi National Day, Khaled Almaenna, the renowned Editor-in-Chief of Arab News wrote,

‘…As we reflect once again on the National Day we should also be thankful…for the decades of security and stability that we have enjoyed. While other nations around the world floundered we kept going on.’

Does this mean we can have a day to thank Allah (S.W.T) for giving ‘security and stability’ to Saudi Arabia, but not a time when we can thank Allah (S.W.T) for giving us the greatest blessing of all, the Beloved Messenger (peace and blessings of Allah be upon him)? Is this not a shallow, hypocritical argument?

In addition to this, I will list a number of greatly-respected scholars, Sheikhs, Mujtahids, and leaders, all of whom agree that the Mawlid is a praiseworthy means of proximity to Allah and His Messenger. These include Imam Ibn Hajar al-`Asqalani, Imam Jalal al-Din al-Suyuti, Imam Shams al-Din al-Jazri, Imam Zarqani, Mullaa `Ali al-Qari, Imam Shams ud-Din al-Sakhawi, Imam Ibn Jawzi, Imam Qastalani to mention but a few.

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

QUESTION

 824 TOPIC : Photos

Can you have photos of the family around the house?

ANSWER

 824

Please refer to Q24.

(Answered by: Hafiz Mohammed Akhtar)

QUESTION

 825 TOPIC : Moving House

We have decided to move back to England. We have been very happy living where we are now, but due to circumstances we are moving. Is there any way I can pray for Allah (S.W.T) to give happiness, sukoon, success we have here to be same when we come there.

ANSWER

825

You may want to give some Sadaqah or Khayrat, in order to be grateful to Allah the Almighty, as it will be a protection for you, your house, and everyone that dwells therein. When you do move in, you can do a 'Khatam' of the Qur'an al Kareem, and send the reward to whomever you like, and in the final supplication, ask for your house to be protected.

Furthermore, you may recite the following Dua regularly, so that Allah (S.W.T) grants you His protection, from evils of the people and the world:

'Fallahu khayrun hafizaw wa huwa arhamur rahimin'

May Allah (S.W.T) protect you, and your house from all forms of evil.
(Answered by: Hafiz Mohammed Akhtar)

QUESTION

 826 TOPIC : Hajj

My question is regarding Hajj which I wish to perform for my father who has passed away. My father lived in Pakistan all his life and since I am settled here in the UK I would like to know that when I go to perform hajj for my father do I need to travel from Pakistan or can I travel from the UK. I look forward to your answer.

ANSWER

826

You can travel from any destination to perform Hajj-e-Badal. You are not required to start the journey from Pakistan, where your father resided.
(Answered by: Hafiz Mohammed Akhtar)

QUESTION

 827 TOPIC : Joining a Namaz

I joined the Isha Jamaat after the second Rukooh was over. I would be grateful if you could tell me how I should complete my Namaz?

ANSWER

827

After you have touched your earlobes and said the Thakbeer (Allah Hu Akbar), bring down your hands and place your hands below the navel for a brief moment. Then join whatever posture the rest of the Jammat is at (ie if they are in Sajda then join them in that position).

When the Imam finishes the Namaz and says Aslamulaikum wa rahmutullah (turning his face towards the right shoulder) , and then repeats the same whilst turning to the left shoulder , you should not perform salaam but get up from the sitting position and read your own missed two Rakats. You are required to read the two Rakats as you would normally do, completing the Namaz on you own.

Remember to start from Subhanakallah and read a Surah after Surah Fateha in the first Rakaat and only Surah Fateh, along with a Surah in the second Rakaat.

NB: If you happen to join the Namaz, before the Imam Saab gets up from the Raku position, then that Rakat will count.

(Answered by: Hafiz Mohammed Akhtar)

QUESTION

 828 TOPIC : Ghusl

If a man after having sexual intercourse, performs Ghusl, but finds that some
semen still comes out after Ghusl, does he have to offer Ghusl all over again?

ANSWER

828

The purpose of Ghusl is to thoroughly clean your body.

It is a requirement to first perform Istinja (cleaning all impurities thoroughly) before performing the Ghusl , in order that such situations don’t arise.

Moving back to your question, Ghusl has to be performed again.

Also Refer to Q426 to find out more how to perform Ghusl.

(Answered by: Hafiz Mohammed Akhtar)

QUESTION

 829 TOPIC : Marriage

I love a Muslim man and he is 6 years younger than me. Both his parents and my parents will not permit to the wedding, only because of age. We want to move ahead in a Halal way. Can I still marry him with any of our parent's consent? Is there a way to be with him in Allah's way? I can’t marry another man having him in heart. Can u please share a way?

ANSWER

829

Please refer to Q40.
(Answered by: Hafiz Mohammed Akhtar)

QUESTION

 830 TOPIC : Grave

If a person is buried in the grave, can that person answer the questions in English?

ANSWER

830

Every person in the grave will have the ability to understand and answer in Arabic. Allah (S.W.T) will give you the ability to understand and speak
(Answered by: Hafiz Mohammed Akhtar)

QUESTION

 831 TOPIC : Shaheed

I have come to know there are several types of people who are considered as

Shaheed although they were not killed in the battlefield. Can you guide me.

ANSWER

831

A martyr is considered to be that apparent Muslim who is martyred by a sharp instrument in an act of oppression or that person who is found in the battlefield either dead or severely injured and receives no worldly comfort after this incident. The Shariah law applicable to this person is that neither would the body be given a Ghusl, nor will the body be clothed in a shroud. In fact, his Funeral Salaah will be performed with the same clothes he possesses and he will be buried with the same clothes.

This type of Shaheed is known as : Shaheed-e-Fiqhi
In the hereafter, the martyr has a very great status.
There are certain people who are also considered martyrs, yet the above mentioned Shariah manner of burial will not be applicable to them, however, in the hereafter, they will possess the status of a martyr.
Such people are those Muslims who have drowned, been burnt, buried by a wall, a person who dies while in the state of seeking Islamic knowledge, a person who dies while traveling to perform his Fard Hajj, a person who dies while traveling on the path of Allah (S.W.T), a female who dies while in a state of Nifaas (blood during child birth), a person who dies from stomach ailment, plague, rib pain, bloody mouth ailment and a person who dies on Friday etc.
This type of Shaheed is known as : Shaheed-e-Hukmi
(Tafseer-e-Naeemi,by Mufti Ahmed Yaar Khan (R.A), V2, P83, Maktaba-e-Islamiyyah – Lahore)
(Answered by: Hafiz Mohammed Akhtar)

QUESTION

 832 TOPIC : Flowers on Graves
Are we allowed to put flowers on a grave? Reason for this question is that I have
recently been handed documentation produced by Shaykh Gibril F Haddad stating that it is Bid'at (innovation) to put flowers on graves and that it is not written anywhere in the Hadith that we are allowed to put flowers on a grave. Its stated that we can place two green stalks on a grave. is this true as someone has also mentioned that you can place a rose on the grave as the scent of a rose is from the Prophet (S.A.W)?
ANSWER

832
Imam al-Bukhari narrates (Book of Ablution; Hadith no. 211) that the Prophet (peace and blessings of Allah be upon him) once passed by two graves. He remarked, ‘they are both being punished in their graves; one of them never used to take due care when urinating and the other would tell-tale.’ The Prophet then took a twig from a date-tree, snapped it in two and inserted them on each grave. The Companions asked, ‘O Prophet of Allah! Why did you do that?’ He replied, ‘Perhaps their punishment will be lightened so long as the twigs do not dry.’

From this Hadith, we understand that the practice of placing plants at the graves is permissible, as proven from the actions of the Prophet. Sheikh Jibrael Haddad –a great modern scholar and outstanding Muhaddith- is perhaps referring to the practice when non-Muslims place bouquets of flowers on the grave, without actually planting them. This is a practice of no Islamic importance and significance and it is merely resembling their actions. Therefore, Muslims should plant flowers and plants at the graves, rather than merely placing them on top.

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

QUESTION

 833 TOPIC : Hazrate Rabia Basri (R.A)
I have read many stories about Hazrate e Rabia Basri (R.A) and they mostly say she did not marry out of choice. I spoke to a Imam about this and he said she was married i have not found this about her anywhere could you please tell me the answer with reference to where you have got the answer from thank you.

ANSWER

 833

As far as our understanding Hazrate Rabia Basri (R.A) did not marry.
(Answered by: Hafiz Mohammed Akhtar)

QUESTION

 834 TOPIC : Flowers on Graves

Can we put flowers on graves?

ANSWER

834

Please refer to Q832.
(Answered by: Hafiz Mohammed Akhtar)

QUESTION

 835 TOPIC : Jaloos

As a follower of the Ahle Sunnah Wal Jamaat myself I would like to ask where has the "Jaloos" come from as I have been asked by other Muslims who do not follow in the way of Ahle Sunnah Wal Jamaat as they claim the marching has no religious aspect and therefore falls in the category of Bidah.

ANSWER

835

Please refer to Q446 on our website.

Also read the article : The meaning of Bidah, which can be found on our website under the Literature Section, under the heading, Beliefs Of Ahle Sunnah Wal Jamaat.
(Answered by: Hafiz Mohammed Akhtar)

QUESTION

 836 TOPIC : Becoming Muslim

My friend had a relationship (outside marriage) with one white girl and he had 2 kids from her, now this girl wants to become Muslim. He is also feeling sorry for what he have done.

What will be status of their kids, if she become Muslim and they get married. Is it ok for her to become Muslim. Is there is any solution for them according to Quran or Sunah.

ANSWER

836
In the situation you have described, the best option is for the couple to marry and for her to accept Islam. The children will be considered as their own legally in Shariah.

Islam does not frown upon those who make mistakes; after all everyone errs and sins. Islam only frowns upon those who make mistakes and then show no remorse and regret. Once a person shows remorse and sorrow for their actions, repents sincerely to Allah Almighty and promises not to indulge in the sin again, then Allah is most forgiving and merciful. (Answered by: Alims at Islamic Centre, Leicester, UK.)

QUESTION

 837 TOPIC : Nazar

Me and my family visited my husbands family in abroad. After receiving some
guests my child started to cry a lot. My husbands mum was adamant it was Nazar by our visitors claiming Nazar can even be given by me (the mother).

She said the only way to get rid of it was to light an incense stick and then swirl it around my child's head first clockwise seven times then anti.
I am a practising Muslim and believe that this is nonsense however my husband is also adamant I do this "ritual" every time my child cries.

ANSWER

 837
Rather than performing the practices you mentioned, it is better to adhere to what Islam has to say.
Imam Malik narrates from Aisha (may Allah be pleased with her) that whenever the Prophet (peace and blessings of Allah be upon him) would suffer from an ailment, then he would recite Surah Falaq and Surah al-Naas (the last two Surahs of the Quran) over himself and blow over himself.
Imam Tirmidhi reports that the Abu Said (R.A) narrates that the Prophet (peace and blessings of Allah be upon him) used to seek protection against the evil eyes of the Jinns and mankind. But when Surah Falaq and Surah Naas were revealed, he used them (the Surahs) for protection and abandoned all else besides them.

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

QUESTION

 838 TOPIC : Reading Dua

Can you please tell me if reading Dua after Namaz in a Sajda position is permissible?
ANSWER

838

It is Sunnah to lift one’s hands when making Dua (supplicating).
The etiquette for most types of Dua is to raise the hand humble to Allah Almighty.
This practice has been proven conclusively from the Beloved Prophet (peace and blessings of Allah be upon him) in his Duas.
However moving back to your question, this is also allowed. (Answered by: Hafiz Mohammed Akhtar)
QUESTION

 839 TOPIC : Wudu

Do you have to do Wudu before saying the Hathim on a Thursday?

ANSWER

839

It is not compulsory to be in Wudu. However to be in Wudu is Mustahab (Disirable Act)

(Answered by: Hafiz Mohammed Akhtar)

QUESTION

 840 TOPIC : Wuzu

I would like to know if someone has done Wuzu and after drying themselves has
a doubt in their mind, that they might have missed one of the Farz i.e washing of the face.

1. Is the Wuzu accepted or must this person do the Wuzu again?

2. Also I have heard from a friend that if you are in doubt about your Wuzu, you should wash your left foot, this will rectify any mistakes made during Wuzu. Is this true?

ANSWER

 840

1. If one of the four Farz are missed, it is required for the Wuzu to be repeated. Unless you remember soon after you had performed the Wuzu, and the parts washed are still wet. In that case you are only required to wash the missed Farz.

2. No. This is False

(Answered by: Hafiz Mohammed Akhtar)

QUESTION

 841 TOPIC : Droplets of Urine

If you leak a few droplets of urine during Namaz do you have to do your wuzu again? or can you just carry on reading you Namaz? And if you do have to wash of some sort do you have to change any piece of clothing?

ANSWER

841

If you leak a few droplets of urine during Namaz then, not only is your Wudu invalid, so is your Namaz. In this case you are required to repeat your Namaz after performing fresh Wudu.

The soiled area should be greater then a dirham (Approximately 50p coin size) to make the clothes impure, hence requiring the underwear and or trouser to be changed. Otherwise simply wash the effected clothing clean.

However if the above situation is due to a problem you have regularly, then in this case the Shariah ruling is different. In which case it is classed as an Uzar (limitation) making you Mazoor (indigent). For this situation please refer to Q730, Q593 and Q32.

(Answered by: Hafiz Mohammed Akhtar)

QUESTION

 842 TOPIC : Ghusl

I am Nadiim from Mauritius and I am actually having a problem about my Ghusl,
could you please help me out? When I think of a girl (my online girlfriend) something comes out of my penis (I don’t know how it is actually called and whether my Ghusl is broken when this happens). Can you please tell me? and also tell me what should be done to avoid it?

ANSWER

842

Please refer to previous question Q390, Q343 and Q537, on our website.
(Answered by: Hafiz Mohammed Akhtar)

QUESTION

 843 TOPIC : Creation

I have a close family member that is currently going through what i call a phase questioning the religion and trying to obtain answers to his questions.

Can you please help me in providing the answers with regards to Islam so that i can help and guide him into the right path. These are the following two questions he has recently asked me:

Q1. Why were we created by Allah (S.W.T)?

Q2. What is our purpose?

ANSWER

 843
The answers to both of your questions can be found explicitly in one verse from the Holy Qur’an. Allah (S.W.T) states,

‘And I did not create Jinns and mankind except to worship Me.’ (51: 56)
The sole purpose for our existence is to express our allegiance to Allah (S.W.T) and His Messenger. Allah (S.W.T) is the One who created us and He alone assigns our duties and responsibilities. If He clearly indicates that our duty is to worship Him, then this means that all other duties and tasks take secondary importance.

If the main purpose of life was to accumulate wealth, then surely there would be a means by which we could take our wealth with us to the grave and for it to benefit us there. If the main purpose of life was to merely enjoy ourselves, then this thus means our creation was pointless and directionless.

From a common sense point of view, this life can only be of worth if there is a purpose behind it and Islam tells us that this purpose is to worship Allah (S.W.T) and please Him.

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

QUESTION

 844 TOPIC : Pictures

Can you have photos of your family around the house?

ANSWER

844

Please refer to Q24 on our website.
(Answered by: Hafiz Mohammed Akhtar)

QUESTION

 845 TOPIC : Death

Please can you explain death to me - I have lost my dearest mother just last week... I have lots of questions which no on can seem to answer.

Please can you tell me will my mum know how and where she is ? Will she miss us ? How does the process work after the burial? I now they are all silly question but I need to know.

ANSWER

845
First and foremost, our deepest condolences on the passing away of your mother. Inna Lillahe wa Inna ilaihi Raaji'un. May Allah grant her peace and forgive her sins. And may Allah make her grave a garden of Paradise. Ameen.

It is our belief as Muslims that each and every soul will taste death. The Qur’an states that ’Every soul shall taste death’ (3:185).

Because of the way language works we tend to associate death with nothingness. Death is the opposite of life; when we are alive, we can see, hear and feel things.

Therefore we tend to think that when a person is dead, the deceased cannot do anything at all.

Islam’s position is different to this approach. Imam Qurtubi defines Mawt when he writes: ‘Death (al-Mawt) does not mean mere nothingness. Rather, it means the transferral from one state to another.’

In other words, death only implies departure from this world. It does not mean total obliteration or non-existence after death. When someone visits the grave, then the deceased recognise the visitors. It is only that we have no means to hear and acknowledge this.
Barzakh is the name given to the period between death and the resurrection and we sometimes talk about the Aalam Barzakh (world of Barzakh), when referring to this period. According to his faith and actions in the previous life, a person will either enjoy the favours of Allah during this period or he will be punished. In Barzakh, different souls are kept at different places according to their degree and status. Some souls will reside in the graves whilst others will live between the sky and earth. Other fortunate souls will reside in the gardens of paradise.

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

QUESTION

 846 TOPIC : Khatham

Can you please tell me where in the Quran or in which Hadiths it says that we should pray on food when performing Khatams.

ANSWER

846

We do not pray on the food, we pray to Allah Almighty that he has blessed us with this food. The actual Khatam is a means of seeking forgiveness for the deceased, something which is proven in countless places in the Qur’an and Sunnah. For example, Allah Almighty says in the Quran; “And those who come after them say ‘Our Lord! Forgive us and our brothers who came before us into faith, and do not leave a sense of injury in our hearts against those the believers. Our Lord! You are indeed most Kind and Merciful”. (59; 10)
Here, Allah applauds those Muslims who prayed for their Muslim predecessors in the form of asking forgiveness for them.

Jabir (may Allah be pleased with him) reports that he read Eid-ul-Adha Prayer with the Prophet (peace and blessings of Allah be upon him). After the Prayer a ram was bought to the Prophet (peace and blessings of Allah be upon him) which he sacrificed. As he did so he pronounced ‘In the name of Allah; Allah is the greatest. O Lord! This sacrifice is from myself and from whoever has not made a sacrifice from my Ummah’. (Recorded by Imam Ahmad, Abu Daud and Tirmidhi). In another narration from Imam Ahmed, the Prophet (peace and blessings of Allah be upon him) said ‘O Allah! This is on behalf of my whole Ummah’.

This Hadith shows that doing a Dua in the presence of food is the Sunnah of the Prophet and offering the reward of good actions (here, the sacrifice of a ram and feeding people) for the absent is permissible (Answered by: Alims at Islamic Centre, Leicester, UK.)
QUESTION

 847 TOPIC : Dua in front of Food

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

ANSWER

847

Please refer to Q392 and Q
846 on our website.
(Answered by: Hafiz Mohammed Akhtar)
QUESTION

 848 TOPIC : Dua
After Farz Namaz I often see people making Dua with their right hand on their
forehead and their left hand on their chest. Can you please advise why this is done.

ANSWER

 848
One of the attributes of Allah Azza Wajalla is ‘ Qawi’.
As Qura’an mentions : ‘‘Innallaha Qawiyyun A’zeez’’
After every Fard Namaz if one prays this name 11 times (Ya Qawiyyu) with his right hand on forehead and left on the left side of the chest, Allah makes his heart strong.

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

 849 TOPIC : Cleanliness

Salam, This question relates to shaving your private parts. I have been told two different views:
No 1 - You should shave the area around your genitals alone and make sure that hair is removed.
No 2 - That in addition to No1 you should also remove the hair from below your belly button. Please could you advise accordingly.

ANSWER

849

Please refer to Q48 on our website.
(Answered by: Hafiz Mohammed Akhtar)
QUESTION

 850 TOPIC : Caliphs to the Prophet (S.A.W)

Who are the 12 successors or Caliphs to the Prophet (peace be upon him)

according to the Ahle Sunnah wal Jumaah, and are all of these going to be from

the Quraish . Also which of the 12 caliphs have appeared and how many are left?

ANSWER

850
To answer this question, I have depended entirely upon one of the most important and respected books of Aqida, ‘Sharh al-Aqa’id al-Nasfiyya’, written by Allama Sa’d al-Din al-Taftazani.

He writes that the Imams must be from the tribe of Quraish, in line with the Prophet’s own statement ‘Imamat is from Quraish’. From within this tribe, the Imamat does not have to be specifically from Banu Hashim, or the offspring of Ali (may Allah be pleased with him).

Allama Sa’d al-Din al-Taftazani writes that the truthful Imams after the Prophet are/were;

1.
Ali (may Allah be pleased with him)

2.
His son Hasan (may Allah be pleased with him).

3.

His brother Hussain (may Allah be pleased with him).

4. His son, Ali Zain al-Abidin.

5. His son, Muhammad al-Baqir.

6. His son, Ja’far al-Sadiq.

7. His son, Musa al-Kazim.

8. His son, Ali Raza.

9. His son, Muhammad al-Taqi.

10. His son, Ali al-Naqi.

11. His son, al-Hasan al-Askari.

12. Muhammad al-Qasim, the Awaited-for, the Mahdi.

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

