
QUESTION

 1001 TOPIC : Alcohol in Drinks

Red bull has been declared by the company as Halal after dialogue with a Muslim

Council, however the company has acknowledged that red bull does contain less than 0.05% alcohol. It is also similar with other energy drinks and some fruit juices.

According to the scholars should this drink and others like be considered Halal and

fit for consumption or Haraam and not allowed?

ANSWER

 1001

The Scholars are unanimous that food and drink must be completely void of alcohol for it to be deemed as Halal. Even if it contains a small percentage, then it is still forbidden. The Muslim authority in question must investigate the exact ingredients of the food and drink in question, and be sure it does not contain even the smallest amount of alcohol. Until that is not established, it will not be fit for consumption.

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

QUESTION

 1002 TOPIC : Rape

What should a girl do if she is raped?

ANSWER

 1002

It is absolutely imperative that she informs the people closest to her immediately and not keep it bottled up inside her, feeling self pity and regret. It is important that she understands that a violation has been breached towards her and in no way should she blame herself or try to justify it in anyway.

She should go to the local hospital accompanied by a family member/ friend for treatment and report the assault. Here she will be able to get all the necessary help she requires.

If the rape took place some time ago and she has just come to terms with it and/or she is aware as to who assaulted her then she needs to contact / seek advice from the local Police Station and/ or local Masjid (contacting with a qualified Alim (expert in Shariah Law)), who will be able to provide a confidential counseling service.

(Answered by: Hafiz Mohammed Akhtar)
QUESTION

 1003 TOPIC : Co-Education in Islam

Is Co-Education allowed in Islam?

ANSWER

 1003

Co-education (Mixed-sex education) is not allowed in Islam as laws of Islamic Shariah don’t allow free mixing. If however there is segregation within the class where although there are males and female students, but they are further divided into two sections within the class, then this is allowed

The learning of ilm (knowledge) is encouraged in Islam, but not at sacrifice of any of Islamic practices, which take precedence over the knowledge gained.

(Answered by: Hafiz Mohammed Akhtar)
QUESTION

 1004 TOPIC : Removal of Body Hair

Do you have to remove unnecessary hair, especially in the lower area of body (i.e. shave from navel or just nearest from navel) and if yes then after how many days should this be done?

ANSWER

 1004

According to the Sunnah of the Prophet (S.A.W) every adult Muslim, as a part of keeping his body clean, should remove the hair on his pubic area and that which grows under his armpits. This hair may be removed through any method that one feels comfortable with. A person should not let this hair grow for more than (around) forty days, as has been reported in a number of narratives ascribed to the Prophet (S.A.W).

Please also refer to the Cleanliness Section on the “Ask the Imam” Section on our website.

(Answered by: Hafiz Mohammed Akhtar)

QUESTION

 1005 TOPIC : Alcohol in Drinks

I have found out that the drink Rubicon mango has 0.05% alcohol inside it because to properly clean the fruit they use alcohol. Because there is a small percentage of alcohol inside it does this make it Haraam?

ANSWER

 1005

This question has already been answered. Please refer to Q1001 on our website.

(Answered by: Hafiz Mohammed Akhtar)
QUESTION

 1006 TOPIC : Halal Meat from Shia

Can a Sunni Muslim eat meat that has been Halal slaughtered by a Shia Muslim? I ask this because in the country where I live, the only Halal chicken comes from a company run by Shia Muslims. Is it permissible for me to eat the meat that they sell?

ANSWER

 1006

A similar question has already been answered, which answers this question. Please refer to Q952 on our website.

(Answered by: Hafiz Mohammed Akhtar)

QUESTION

 1007 TOPIC : Death

I would just briefly want to know what physically happens when you die. Also I want to know what happens to you when your soul has been taken from your body till you are buried to the ground. What happens to you during that time?

ANSWER

 1007

On this forum we constantly remind users to please refer to previous questions before asking a question. Similar questions may have already been answered regarding the question you are about to ask. In this way a lot of time can be saved by both the Janathi Message Team and more importantly the Imam Saab.

Q845 on our website fulfills all the answers you require regarding your question.

(Answered by: Hafiz Mohammed Akhtar)

QUESTION

 1008 TOPIC : Wudu

In Wudu is Massah of the Head, Sunnah or Fard?

ANSWER

 1008

Massah is one of the Four Fard of Wudu. The Four Fard 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) and,

4. Washing both feet (up to and including the ankles). (Answered by: Hafiz Mohammed Akhtar)
QUESTION

 1009 TOPIC : Kissing

Is it Gunnah to watch people kissing on the TV or even in real?

ANSWER

 1009

I assume that you are referring to people kissing as a passionate kiss or of intimate nature. Other form of kissing like a man kissing the hand of his Pir/ Shaikh (spiritual guide) or mother/ father kissing their daughter on her wedding day etc would be absolutely acceptable.

I fail to understand what absolute reason would a Muslim need to have to resort to watching people kissing, whether it be on the television or elsewhere. I am sure time can be spent more wisely.

If this act is witnessed unintentionally then it will not be sinful, however if someone chooses to watch such behaviour out of choice then it will be classed as Zina of the eyes and Sinful.

It is important to remember that on the Day of judgement we will all be accountable for our actions. Good deeds as well as bad, done by the hands, feet, mouth, eyes etc will all be answerable. We need to try to work towards spending our time wisely and try to please our Creator.

(Answered by: Hafiz Mohammed Akhtar)
QUESTION

 1010 TOPIC : Retaliation

Someone swore at my mum because she was wearing a Burka and he was an old English bloke, and I ignored him because I thought if I say something it will more than likely get out of hand, was I right in ignoring him or should I have had said something knowing it will turn into a nasty argument?

ANSWER

 1010

This was absolutely the right thing to do. As Muslims we need to show that we live our life in accordance to Islam. Islam teaches us to be tolerant, patient, forgiving and adopt the best of manner.

By not retaliating, not only did you stop things from escalating but also you may of indirectly educated the individual regarding what his perception was towards Muslims in general and that his actions towards your mother was wrong. He may in future refrain himself as he did not get the response he was looking for.

(Answered by: Hafiz Mohammed Akhtar)
QUESTION

 1011 TOPIC : Homosexuality and Islam

What does Islam say regarding Homosexuality?

ANSWER

 1011

Homosexuality and Islam

Homosexuality is completely forbidden (Haraam) in Islam and is a major sin. Although homosexuality is a major sin, but denying that it’s not Haraam is going against the Quran and would take a person out of the fold of Islam, as would denying any other verse of the glorious Quran.

And sent Lut, when he said to his people, do you commit that indecency which was ' not committed by any one in, the world before you? You rather approach men lustily instead of women on the contrary you people have crossed the limit. (Soorah Al-Araf 7:80-81)
Do you commit unnatural offence with males from among the creatures? And leave your wives whom your Lord has created for you? Nay, but you are a people exceeding the limit. (Soorah Al-Shuara 26:165-166)
Is homosexuality genetic?
Many argue that being homosexual is not a choice but rather a case of genetics which can’t be changed, there is no solid proof to this claim. Studies have shown that it has absolutely nothing to do with genetics, rather it’s to do with the upbringing of the child, this is what a survey by Kitzuger and Wilkinson had to say, there are so many different psychological paths exclusive to same sex attraction that it is impossible they were controlled genetically.

We know that this life is a test. Every one of us has his/ her own test. For example someone may be born blind, but that person is expected to live his/ her life according to Allah (S.W.T) law. For arguments sake let’s say one is born gay, homosexual etc, but all of us are expected to follow Allah (S.W.T) law. Some men or women may never marry in their life, or spend part of their life without a spouse. They still have to live a chaste life and avoid any sexual contacts outside of marriage. They have to suppress their sexual feelings to follow Allah (S.W.T) law. It is a major test and not an easy one for many. Only those who submit to Allah (S.W.T) will do everything they can to follow His law. They know that their salvation and eternal happiness rests in submitting to the will to Allah (S.W.T).
So why does one turn to homosexuality?
Homosexuality in most cases is related to the breakdown of Father to Son relationship. Many cases show homosexuality is a search of male affection and connection that was possibly damaged or lost during childhood, many homosexuals had little or no connection or affection with their Fathers.

What is one to do?
Since Allah (S.W.T) condemns homosexuality, then we have to believe that a man or a woman with homosexual feelings is expected to behave like any other human being and follows Allah (S.W.T) laws if he/she truly believes in them. He/ she shall resist his/ her feelings, maintains abstinence, use all available resources of help including medical, social and behavioural therapies to overcome their behaviour and feelings.

They should pray to Allah (S.W.T) to guide them on to the right path and submit to Allah (S.W.T) law that sees homosexuality as a gross sin.

Allah places not burden on any soul but to the extent of his strength whatever good it earned is useful for it and whatever bad it earned is a loss for it. (Soorah Al-Baqra 2:286)

(Information taken from Ramadan 2008 Topics, from our website)
(Answered by: Hafiz Mohammed Akhtar)
QUESTION

 1012 TOPIC : Sheikh Nazim

Who is Sheikh Nazim Naqshbandi? Because I heard a lot of criticism about him.

ANSWER

 1012

We do not like to comment about individual personalities, except those that we know in person or those who’s beliefs and methods have been documented in writing. However as far as we are aware Sheikh Nazim is a humble and pious personality who is regarded as very high figure in the Sufi order.

A brief biography is given below:

Moulana Sheikh Nazim was born in Larnaka, Nothern Cyprus in the year 1922 on the 21st day of April.

His lineage from his father's side traces its roots to Sayiddina `Abdul Qadir Jilani (R.A), founder of the Qadiri Order. His lineage from his mother goes back to Sayiddina Jalaluddin Rumi (R.A), founder of the Mevlevi Order.

He is Hassani-Hussaini, related to the Prophet (S.A.W) through the lineages of his Grandfathers to the Family of the Prophet (S.A.W). From his father's side he received the Qadiri Tariqat. From his mother's, the Mevlevi Tariqat.

He was the Mureed and follower of the Great Sultan ul Awliya Sheikh Abdullah Faiz Daghistani (R.A).After the passing away of Sheikh Abdullah (R.A) in the year 1972 Moulana Sheikh Nazim became the Grand Sheikh of the Naqshabandi Tariqa. He is now living in Nothern Cyprus in Lefke and he is 89 years old.

(Answered by: Hafiz Mohammed Akhtar)
QUESTION

 1013 TOPIC : Chest Hair

Is it allowed for Muslims to trim or shave hair on chest?

ANSWER

 1013

Chest hair is the Zeenat (beauty) of Men. Shaving/ trimming the chest is undesirable.

(Answered by: Hafiz Mohammed Akhtar)
QUESTION

 1014 TOPIC : Darood Shareef
Could you please tell me, which Darood Shareef should you read after Fajr Namaz?

ANSWER

 1014

Any Darood Shareef can be read as reciting Darood Shareef holds great benefit.

(Answered by: Hafiz Mohammed Akhtar)
QUESTION

 1015 TOPIC : Washing the Deceased

Please can you describe what the process is when washing a body of a deceased - step by step.

ANSWER

 1015

This question has been answered in previous questions in great length. Please refer to Q377. (Answered by: Hafiz Mohammed Akhtar)
QUESTION

 1016 TOPIC : Makeup whilst Fasting

Can a woman wear makeup while Fasting?

ANSWER

 1016

Scholars say that it is permissible for women to wear makeup, so long as it is not worn with the intention to show off, impress or attract others or other wrongful intentions. A woman should keep herself tidy, presentable and be graceful at all times and follow Shariah at all times.

Moving back to your question regarding wearing makeup whilst Fasting; As long as you don’t violate those rules which nullify your Fast, then all other permissible actions are fine to follow whether in Fast or not. It is important also to remember that when fresh Wudu is done, all the makeup is taken off, so that the water reaches the skin, in order for the Fard of the Wudu to be fulfilled.

(Answered by: Hafiz Mohammed Akhtar)
QUESTION

 1017 TOPIC : Remarriage

My question is about my sister's Marriage. My father forced her to get married to his brother's Son. My sister was with her husband for a year but it didn't work out

and they got separated.

She is living with me since then. Now her husband wants to get married to another

woman. He asked my sister's permission and she gave him a permission to get married. The problem is that we are in USA and her ex husband is in Pakistan.

He said when he went to do Nikkah with another woman, the Imam who was doing the Nikkah asked for written letter saying that she gave him a permission and they need a copies of my mother's and mine ID Card.

Is there such thing like that? My sister told him that she could talk to IMAAM over the phone but they keep on insisting for the written letter. What do we do? And where do we get such letter?

ANSWER

 1017

This request from the ex-husband has no relevance in him remarrying. Either the ex-husband is telling you incorrect statements regarding the Imam or the Imam Saab has not understood what Shariah states, regarding remarriage.

In Islam there is no condition set for an ex-husband to seek permission from his ex-wife to remarry. In fact a Muslim man is allowed to have up to 4 wives in marriage at a time, obviously there are conditions attached to this, therefore divorce from first wife to marry second is not a Shari requirement, and an imam would not ask for this information. Baring this in mind there is no logical reason why the ex-husband would as for such documentation, unless he needs them for other reasons such as ownership of property, bank account transfers etc, in this case this is a different issue.

In short, without these documentations, his Nikkah will be allowed and valid.

(Answered by: Hafiz Mohammed Akhtar)
QUESTION

 1018 TOPIC : Wearing Red Clothing

As an Active use of the internet, I wanted to search information about Ahle Sunnat and one of my friends who is slightly different from me asked me to join some groups in FaceBook. There I came across about men’s attire and it was written that Wearing Red for Men is not allowed.

I really couldn’t digest the point and after a lot of thinking I remembered my mom reading a book to me when I was small.

The incident about Hazrat Muhammad (S.A.W) and the occasion of Eid with His (S.A.W) grandsons Imam Hassan (R.A) and Imam Hussain (R.A). There both the kids tell their grandfather that they don’t have new clothes as others and Hazrat Jibaril (A.S) comes with various colours of dyes and asked both to select which ever colour they want.

Imam Hassan (R.A) selects green and Imam Hussain (R.A) selects red. Then our Prophet (S.A.W) saw Hazrat Jibraeel was sad and asked the reason. Therefore he replied that the child who selected Green will be killed given poison and the one selected red will die a martyr.

Hence my query goes on... At that particular point why didn’t Our Prophet (S.A.W) mention anything about not wearing the colour red for men when his beloved Grandson himself had chosen that colour for himself? I would like to know if really there is some restriction on wearing red, so that I can ask my known people to avoid wearing Red.

ANSWER

 1018

I have come across the event you are referring to, where Hazrat Jibrail (A.S) brings both Imam Hassan and Hussain (R.A) clothes, but in the event it doesn’t mention anything about the various coloured dyes and the event you mention afterwards.

The Holy Prophet (S.A.W) wore Black, Green and Saffron coloured clothes, yet His (S.A.W) favourite and beloved colour was white. Rasoolullah (S.A.W) greatly detested red coloured clothes.

Once, Hadrat Abdullah bin Umar (R.A) came to Rasoolullah (S.A.W) while wearing such clothes, when the Prophet (S.A.W) asked, “What kind of clothes are these?”, expressing his dislike for the colour. The Sahaabi (R.A) then enquired whether he should burn it, when Rasoolullah (S.A.W) replied, “No, give it to a woman to wear”.

Similarly, the Holy Prophet (S.A.W) once passed by a person wearing two red coloured clothes. When the man greeted Him, He (S.A.W) didn’t respond. (Abu Dawood Shareef, Vol 2, Page 207-8).

(Information taken from : Muhammed (S.A.W), The Prophet of Islam by Allama Abdul Mustafa Aazmi, P323-324 (Ahsanul Ulama Publications))
From the above AHadith it is clear that red coloured clothes worn by men was disliked by the Holy Prophet (S.A.W).

(Answered by: Hafiz Mohammed Akhtar)
QUESTION

 1019 TOPIC : Short back and Sides

Questions 812 says its Makru to have hair cut at different lengths, could you please give me some evidence to pass on?

ANSWER

 1019

A Hadith Shareef that comes to mind, mentioned in both Muslim and Mishkat Shareef is:

Ibn Umar (R.A) states, “A child was brought to the Messenger (S.A.W) whose hair was partly cut and the rest uncut, The Messenger (S.A.W) said, “Either cut it completely or leave it completely””.

(Answered by: Hafiz Mohammed Akhtar)
QUESTION

 1020 TOPIC : Music

I want to know about music which is used in Sufi gatherings. If the Prophet (PBUH) has prohibited music then why is it used especially latest musical instruments? Why did Prophet (PBUH) said people of end times will make music Halal?

ANSWER

 1020

The term music is very open, if we use this as educational or that music with which we praise Allah (S.W.T) and His Beloved Rasool (S.A.W) (e.g. Qawaali, Naat’s) then that is permissible. (It is also important to note that there are certain qawalis available today which portray Islam but have Indian type film themes, these are not allowed to be listen to, as the listeners concentration is directed more towards the song, rather than the Islamic words).

Do remember that any music that drives you away from your beliefs and weakens your Imaan is prohibited.

(Answered by: Hafiz Mohammed Akhtar)
QUESTION

 1021 TOPIC : Wudu

Does having a bath break your Wudu? If not is it okay to pray after having a bath without doing Wudu or even after having a bath do you have to do Wudu?

ANSWER

 1021

Taking a bath does not break your Wudu and performing Salah straight afterward is totally permissible.

It is important to remember that if you have a bath and whilst doing so you have performed the four Fard required in Wudu (which is normally achieved when taking a bath, or specifically completed the 3 Fard of Ghusal (Islamic Bath)) then there will be no additional requirement of Wudu necessary, as the bath would be suffice.

Please also refer to previous question on our website regarding Ghusl and Wudu.
(Answered by: Hafiz Mohammed Akhtar)
QUESTION

 1022 TOPIC : Differences within the Family

I have been extremely nice to my brother for as long as I could remember (doing his laundry, cleaning his room, getting him food or drinks, giving him money, or "loaning " him money that he never paid back).

About two years ago though I got fed up with it all. It happened after he had taken a credit card that was sent to me and opened it and used it without my consent, and me catching him going through my wallet.

I sort of snapped, I had a very short temper with his ways and wanted him to start doing things for himself.

When we would start to fight which we never did before, I would say terrible things

to him that I am ashamed of, I would lower him in the words that I would say and raise myself up. I even started to get upset with my parents (which I have a great relationship with) I was upset that I never did anything to wrong them or cause them hurt and they were allowing my brother to walk all over us.

It started to get so bad that my brother actually physically assaulted me twice, I stopped talking to him or even looking at him, I couldn't even stand anyone talking about him around me.

Now though since its Ramadan I told myself I’m going to try to forgive him, I started talking to him here and there not too much but I still can’t really look at him. I was watching this show and it said that God tests people and puts them through hardships to see if they break easily those that do are not close to God and God is not close to them and those that do not break are the ones that God is close to.

I feel really bad about the things that I have done, but I can’t help still having some bad feelings towards my brother (I still don't like people talking about him in front of me), I need help with this I don’t want God to be far from me or me far from God. What should I do, how can I redeem myself? But I also feel like getting close to my brother will cause me harm again, this is why during Ramadan I started to say hi and bye to him and offering him food, but I really won’t do things for him or really look at him. I don’t know, am I still doing wrong?

ANSWER

 1022

It is very good that you are trying to make amends to the difficult relationship you have with your brother and that you have not only seen your brother’s errors but your own faults too. This is a very big step in itself.

Try your upmost to reconcile with your brother as well as with your parents, and show compassion and forgiveness towards him as by doing so it would make it easy for all involved to approach each other and feel at ease within their company.

May Allah (S.W.T) make it easy for you and grant many blessing in your relationship and household.

Please try the following Dua, which you will find useful inshallah:

Due to remove Differences in the Family

Whoever has problems within the Ghaar (Household) or Handaan (Family Members)

should recite from the Holy Quran, Ayah 47 of Surah Al Hijr (The Rock) (Surah 15), after every Fard Namaz 11 times. After completion, look towards the Sky and blow in the air.

Continue this recitation till all the differences in the family are sorted out.

Please also refer to other answered questions similar to your question on our website. You may find the answers helpful.
(Answered by: Hafiz Mohammed Akhtar)
QUESTION

 1023 TOPIC : Menstrual Cycle

My question is that can women read AYAT-E- KAREEMA and DAROOD PAAK whilst on their period days?

ANSWER

 1023

Except for the recitation of the Holy Quran, all other recitations, submissions, Darood Shareefs, Wasaif etc is allowed.

As Ayat e Kareema is part of the Holy Quran, it is not permissible to read in such a state, with the exception of it being part of a Wasaif.
Please also refer to questions, relating to this topic, in order to understand what is allowed and what is forbidden, whilst the woman is in this state of impurity.

(Answered by: Hafiz Mohammed Akhtar)
QUESTION

 1024 TOPIC : Marriage

What do I do if I am in a marriage where I am not happy and do not love my husband and never have? I thought that as I got to know him in the years things would change but they have not, I care for him and was happy for first 2 yrs but the big problem is intimacy, I am not interested at all and just abide by it because it is my duty. This has caused major problems to the extent of contemplating divorce, or I’m considering letting him having another wife.

ANSWER

 1024

May Allah bring blessing in your relationship and make your house a loving Home.

Please try to read Ya Wa Du Du (Allah’s Sifat (name)) as often as possible. And ask for your righteous Duas from Allah Azawajal. Inshallah you will benefit from it. Reading Ya Wa Du Du increases love between husband and wife, also read Darood Shareef with regularity this brings uncountable blessing into your life. Furthermore recite the following:

Dua for Lack of Love Between Husband and Wife

If there is disagreement between husband and wife, recite Surah Al Roome (The Romans) (Surah 30) Ayah 21, 99 times and blow on a sweet dish for 3 days, which should be eaten by both of them. Inshallah love will prevail.

(Answered by: Hafiz Mohammed Akhtar)
QUESTION

 1025 TOPIC : Marriage

I like someone truly and he also likes me too. He has got permission from his mother for marriage but his father has fixed his marriage with his relative. We both like each other. We met in an incident. I believe Allah (S.W.T) has bought him in my life. I am praying daily and asking Dua to Allah (S.W.T) for my marriage with him. Is this a sin? Please give some Dua for me.

ANSWER

 1025

We would strongly advise that you read Q715 and Q942 on our website as they are related to your question.

As for praying for marriage to a particular person, this is not the correct procedure as you do not know if this partner would be suitable for you in times to come. It is better you pray that Allah (S.W.T) grants you a pious loving partner.

To do this, firstly ensure that you pray Salah regularly and remain in Wudu as long as possible and read continuous Darood Shareef.

Also follow the following Wazifa given by Hazrat Moulana Bashir Ahmed Farooqui Al Qadiri of Sylani welfare trust;

“Ya Lateefu” (O Merciful). If this name of Allah (S.W.T) is read 100 times (with Wudu) then your heartedly desire will be fulfilled. Especially for an unmarried girl this Wazifa is very good when read continuously after Namaz-e-Isha with Wudu.

This name of Allah (S.W.T) being read with regularity fulfils all good intensions and will make troubles easy; the readers’ character will be clean with purified heart. Ensure you read 11 times Darood Shareef at the beginning and end (Awal Akhir) of the Wazifa. Inshallah Allah Azawajal will bless you with a pious life partner.

(Answered by: Hafiz Mohammed Akhtar)
QUESTION

 1026 TOPIC : Tableeghi Jamaat

What is your opinion about Tableeghi Jamaat I am really confused, please help me?

ANSWER

 1026

To answer this question I am solely relying on the beautiful enlightening article produced by the Imams Islamic Academy. It can be found on the following link:

http://www.islamicacademy.org/html/Articles/English/Tableeghee%20Jma'at.htm
Hope this article clears all your confusion.

Tableeghi Jamaat Exposed

The movement of Tableeghi Jamaat is being utilised by the enemies of Islam as an effective instrument in their struggle to prevent the emergence of a true Islamic movement in Europe and elsewhere in the world. Therefore, it is incumbent on all Muslims to disown it and discourage its activity in every way. The British were continually looking for ways of infiltrating and subverting Islam. They kept, through their comprehensive spy network, a very careful eye, on any new Muslim group and movement.

The Tableeghi Jamaat was set up under the British Rule in India. After closely watching the Jamaat for some time, the British realised that here was exactly what they were looking for, a movement that totally absorbed the energy of its members and yet did not threaten British domination in any way as the doctrine of Jihad was totally absent in this movement. They saw that instead of the Jamaat's directing their energies outwardly towards their legitimate Kaafir enemies, was now directed inwardly towards the rest of the Muslims. Therefore, it was a group that was allowed to flourish. This news was spread to other interested parties.

THEIR BRAND OF TRUE ISLAM: The book that is held by many among the Tableeghi Jamaat to be as important as the study of the Quran itself is the "Teachings of Islam." In "Teachings of Islam" the Jamaat says that there is "NO WAY to gain honour, happiness, peace and tranquility in this life OTHER THAN to adopt and firmly hold on to the work and system of Tabligh." This statement shows that the Tableeghi Jamaat wants to be an exclusive sect of Muslims, which excludes all other Muslims who do not follow its peculiar definition of what it means to convey the message of Islam, a definition which is clearly and erroneous and far removed from the one which Allah gives in the Quran. One can only conclude from this statement that all other Muslims are considered by them to be misguided.

If one reads through their five point action plan which the author of "Teachings of Islam" says that one must put into practice and "will automatically ensure the growth and expansion of Islam in its true form." He claims that this is the Prophetic method and was followed by their ancestors and early Muslims. If one looks deeply, this five point action plan meets the complete approval of the enemies of Islam, since there is no mention anywhere of anything which might even slightly inconvenience a Kaafir government. How different this is from the actual practice of the Prophet (S.A.W)!

From the day the Prophet (S.A.W) made his Prophet Hood public, the very people who held him in high regards became hostile to him. Whenever the message of Islam is truly conveyed, it strikes at the very roots of every other system with which it comes into contact. How different is the case with the Tableeghi Jamaat. The British Weekly, "The Economist", the mouthpiece of the Kufaar, in its article entitled "The Other Side of Islam" pays glowing tribute to the Tableeghi Jamaat, saying, "So long as such movements exist, and attract millions of Muslims, essential Islam remains alive and well." Even the Kaafir authorities positively welcome what is happening, as they clearly do in the case of the Tableeghi Jamaat, because they know that other than the true Islam is being propagated.

Their brand of true Islam only centres around Ijtima, Ghust, Chilla and Kitaab reading. To them, Moulood, Urs Celebrations, Esaale Sawaab, the Recitation of Salaams, visiting of the Mazaars of Awliya Allah, etc. are all Shirk and Bid'at.

TABLEEGHI JAMAATS ROLE IN KUFAAR COUNTRIES: The thousands of members of the Tableeghi Jamaat are utilising all their energy exclusively inwards towards other Muslims and leaves the Kaafir powers to pursue their Godless exploitation of the Muslims completely unimpeded. They have defined Jihad to be "spreading the Kalima of Allah and enforcing of Allah's Commandments." (Teachings of Islam). In the very same book, under the heading of "General Principles", the following point is made - "No controversial matter or points of secondary importance to be discussed at any time And confine all talk to the main points of Tabligh." Thus, a programme originally designed to ensure that the adherents of Tableeghi Jamaat did not come into conflict with the British authorities in India has now been extended to include all aspects of Kufaar domination in the world. The members of the Jamaat are actually forbidden to question it at all. No wonder the enemies of Islam are delighted.

This is the reason why the Tableeghi Jamaat moves freely in Kufaar countries in Europe and the rest of the world, while other Muslims are being imprisoned, tortured, and killed on a daily basis. In Israel, under Zionist control, the Jamaat is allowed free access to any part to do "Allah's Work" while Palestinian men, women and children, who are opposing Zionist rule, are tortured and killed.

It is also not surprising that under the Apartheid government in South Africa and under the

cruel "State of Emergency" in which gatherings were restricted and carefully monitored under the vigilant eye of the then police force, the Ijtima's used to draw crowds of thousands of devotees - and there was not a single policeman in sight. It is obvious. With the type of Islam that they portrayed of being completely subservient to Kufaar politics and their rejection of Jihad in all its practical aspects, this Jamaat was not even considered as a threat. Not a word was uttered by the Jamaat's leaders condemning the then Apartheid regime. This is their policy throughout the world - do not condemn the Kufaar and the Kufaar governments!

TABLEEGHI JAMAAT'S ROLE UNDER PUPPET MUSLIM GOVERNMENTS: The Jamaat has also flourished under the puppet governments of Muslim countries who rule in the name of their Kaafir paymasters (Israel, America, Britain, France, etc.) - thousands upon thousands as well-behaved, submissive Muslims praying in their mosques, quite content to live under a system which is opposed to Islam in every way and which is openly dedicated to the suppression of true Islam wherever it emerges.

SOME OF THEIR MAKRUH PRACTICES

(1) EATING AND SLEEPING IN MOSQUES : Uninvited, they take over the local mosques for days at a time, sleeping and eating in them and imposing their own programme in complete disregard of the actual needs and on-going organisation of the community concerned.

(2) RECRUITMENT DRIVES: They also cause great offence to Muslims in the way that they disrupt the worship in the mosques they visit by their announcements immediately after the Fard prayers and their offensive recruitment drives. As a result of which is to keep away from the mosque many people who would normally be present.

They encourage and force poorer ignorant Muslims to leave their family and places of work for 3, 10, 20, 40, etc. days and go out for Ghast, while they themselves, belonging to the upper strata in society have accumulate enough wealth to live comfortable lives. We often hear their women-folk, of course, after being brainwashed by their husbands, as saying "Allah will give us Jannat for allowing our husbands to go in the path of Allah."

(3) THEY REGARD ALL OTHERS AS INFERIOR MUSLIMS: They always treat those not in the Jamaat as inferior beings in need of guidance. They often repeat the same speeches regardless of the people that they are speaking to. Much of their activity is based on having a bad opinion of Muslims, something in fact forbidden by Allah and completely contrary to the Messenger (S.A.W), who, as we know, refused to listen to anything that would give him a bad opinion of any of the Muslims.

In "Teachings of Islam" they condemn all Muslims as only being involved in vice and sinning. Besides, 99.9% of their devotees in South Africa belong to the Guajarati community and look down upon other ethnic groups!

(4) IGNORING THE MESSAGE OF ISLAM TO BE GIVEN TO THE KUFAAR: They address their message solely to Muslims, the vast majority of whom are as knowledgeable as or more knowledgeable than they themselves are, ignoring the Kaafir populations among whom they move, who actually are the people to whom the message should be directed. Allah's words are frequently, and sometimes specifically, directed towards the Kufaar and the efforts of the Prophet (S.A.W) and the Companions (R.A) were devoted to conveying Islam to them (kuffar). Even when they visit the African townships, their only aim is to "convert" the poorer African Muslims (who have already reverted to Islam) to their brand of Islam. In fact, they do not even pass the message of Islam to the non-Muslims in the townships.

(5) LARGE NUMBERS THAT ATTEND THE IJTIMA: If the leaders of the Tableeghi Jamaat are sincere, let them hold their next annual gathering on the East bank of Jordan and let them cross the river and march to Al-Quds and liberate it from Jewish/Zionist occupation. Let them hold their Ijtima near the Babri Masjid in India and counter-attack the might of Hindu extremist and capture the mosque. Then them hold their Ijtima near the Shia' centre in Ottawa and take over the centre in defence of true Sunni beliefs. They would not! The Jamaat is only interested in increasing its number and wasting the energy of thousands and thousands of Muslims.

When the Tableeghi Jamaat is asked about their complete indifference to the dominance of the Kufaar, they say "We are not yet strong enough to do anything yet." Yet, they boast of the large numbers that attend their Ijtima's. The Quran says that if you are a hundred, steadfast, you will overcome two hundred and if there are a thousand of you, you will overcome two thousand by Allah's permission (Surah al-Anfal: 65-6). The Tableeghi Jamaat's lack of strength cannot be considered as a valid excuse.

And speaking about the mass Nikahs that take place at the Ijtimas, which is by the way, a meeting place of the rich upper class, the grooms are immediately shoved off to sleep in some mosque for 40 days. And after 40 days, these "spiritually enlightened" individuals qualify as Movies!

THE UNANSWERED QUESTIONS:

The Jamaat claims that it is a Sunnah of the Prophets and the Sahaba and, on the other hand, it says that Molvi Ilyas is the founder of this movement. The questions we ask, are:-

1. If, in reality, this is a Sunnah of the Prophet (S.A.W) as claimed, then it must be proven by authentic Islamic books that the Prophet (S.A.W) and his Sahaba also used to form Jamaats and do Ghast and Tableegh of Kalimah and Namaz amongst Muslims.

2. Why was this Sunnah ignored for 1419 years? Do we classify all the past spiritual luminaries as anti-Sunnah?

3. If this is a Sunnah practice, then surely Molvi Ilyas cannot be its founder. But, if he is the founder, then obviously this type of Tableegh did not exist before him. It is a Bid'ah!

It is the religious duty of the members of Tableeghi Jamaat to clarify the position with their

Tableegh work and deceiving the Muslim community. The answers are obvious. This is a new movement founded by a Molvi Ilyas and definitely not a Sunnah.

THE AQEEDA OF THE TABLEEGHI JAMAAT

To have good and strong Imaan, one must have the proper Aqeeda. It is for this reason that we quote a few un-Islamic beliefs of the leaders of the Tableeghi Jamaat together with the proper Islamic answers. The present Molvis and devotees of the T. Jamaat refuse to condemn the persons who wrote such bad beliefs and to even disassociate themselves from such false beliefs. The un-Islamic beliefs which we have quoted below are quotations from those individuals who possess such beliefs and by writing them in this handbill, we have no intention of Kufr.

FALSE BELIEF 1: "Allah can speak lies". ("Barahine Qaatia" by Khaleel Ambetwi; "Yakrozi" by Ismaeel Dehlwi; "Fatawa Rasheedia" by Rasheed Ahmed Gangohi).

ANSWER 1: Lies is a defect which is not worthy of the Zaat of Almighty Allah and is totally Muhaal (Impossible) for Almighty Allah. Allah is free from all shortages and defects thus making lies Muhaal for Almighty Allah.

FALSE BELIEF 2: "The Prophet (S.A.W) had died and is mixed in the sand." ("Taqweeyat-ul Imaan" by Ismaeel Dehlwi).

ANSWER 2: It has been stated in the Hadith: "Verily, Almighty Allah has made it Haraam upon the earth to eat the bodies of the Ambiya". It has also been stated that Ambiya are alive and are blessed with Sustenance from Almighty Allah.

FALSE BELIEF 3: "Every creation, no matter how big or small, is equivalent to a cobbler before Allah." ("Taqweeyat-ul Imaan" by Ismaeel Dehlwi).

ANSWER 3: The Holy Prophet (S.A.W) is the most beloved Nabi of Almighty Allah. Almighty

Allah took Qasm (Oath) even on the city of the Prophet (S.A.W). He is the greatest of the creations of Almighty Allah. His every word is accepted in the Court of Allah. He is a perfection in the Attributes of Almighty Allah and Allah has not created any unique being besides Sayyiduna Rasoolullah (S.A.W).

FALSE BELIEF 4: "To think of an ox and donkey in Salah is permissible, but to think of the Prophet (S.A.W) in Salah is Shirk (Polytheism)." ("Seerate Mustaqeem" by Ismaeel Dehlwi).

ANSWER 4: For a Muslim to perform any Ibaadat accepting that it is a noble action of Rasoolullah (S.A.W) is the true sense of Ibaadat. If one reads Namaz thinking of it as the

Sunnah of the Prophet (S.A.W), then, without doubt, one will think of the Prophet (S.A.W).

This belief creates in the mind of the performer the thought of the Holy Prophet (S.A.W). Not only is the thought of the Prophet in Namaz permissible, it is also the demand of Shariah that one must remember the Holy Prophet (S.A.W) at the time of Tasha'hud. According to the Fuqaha (Jurists) it is Waajib to believe that the Prophet (S.A.W) is observing you and that he is aware of your actions.

FALSE BELIEF 5: Any person who says the Nabi to be Haazir and Naazir is a Kaafir. ("Jawaahirul Quraan" by Ghulaamullah Khan).

ANSWER 5: Until and unless we do not accept Rasoolullah (S.A.W) as being Haazir and Naazir, the concept of Risaalat will be incomplete. Our Prophet (S.A.W) is Shaahid, Mubashir and Nazeer.

FALSE BELIEF 6: To commemorate the Meelad is like commemorating the function of the Hindu deity. ("Baharine Qaatia" by Khaleel Ambethwi).

ANSWER 6: Meelad is a means of gaining blessings and closeness to Almighty Allah. It is the practice of all the great predecessors. Many sources of Shariah are available to prove its authencity. In fact, Rasoolullah (S.A.W) observed fast on Monday as he was born on a Monday.

FALSE BELIEF 7: If Allah wills, then he may create a million Muhammads. ("Taqweeyatul Imaan"). A Prophet can even come after Muhammad (S.A.W). ("Tahzeerun Naas")

ANSWER 7: The doors of Prophet Hood have been sealed. Muhammad (S.A.W) is the Seal of Prophet hood. The Prophet also said that no Prophet shall come after him. Any person who claims Nabuwat after the Prophet (S.A.W) is a Liar, Dajjal Kazaab and a Shaitaan.

FALSE BELIEF 8: "Rahmatul Lil Alameen" (Mercy unto the Worlds) is not a special title of the Prophet (S.A.W), but the Ummati are also "Rahmatul Lil Alameen". ("Fatawa Rasheedia")

ANSWER 8: "Rahmatul Lil Alameen" is the unique quality of Rasoolullah (S.A.W) as stated in the Holy Quran.

Note: To believe all these above mentioned false "Islamic" beliefs makes one a hypocrite, and one is included in the ranks of the Shia, Rafazi, Khaarijite, Qadiani, Ghair-Muqallid (Ahle Hadith), Tabligi, Deobandi, Maudoodi, Ahle Quran (People of Quran), etc. which are totally out of Islam.

Any person who falsely claims to be the true Mahdi is misguided and a Faasiq. Any person who says that Allah can lie, that the Prophet's (S.A.W) knowledge are like those of animals, that the Prophet Muhammad (S.A.W) is not the Final Messenger, that the swearing of the Sahaba does not make one a criminal, that the Prophet's knowledge is less than Shaitaan, etc. IS A KAAFIR (totally out of the folds of Islam). We should not perform Salah or associate with such persons as their companionship is detrimental to our Imaan.

IN CONCLUSION:

The members of Tableeghi Jamaat have become extremely unpopular with many communities of Muslims throughout the world and even in South Africa. However, many continue to tolerate them. In fact, what they do, in the manner of Christian evangelists, is to play on the guilt of insecure people and then offer them an emotional environment in which they can redeem themselves and find others in a similar plight who are ready for the same treatment. Such "conversions" are frequently very superficial and sometimes superficially quite dangerous for the individuals concerned.

As we have seen, the ludicrous claim is made that the programme of the Tableeghi Jamaat comprises in every respect the way followed by the Prophet (S.A.W) and his Companions (R.A), in their establishment of Islam. In fact, the opposite is true. From its inception, the programme of the Tableeghi Jamaat was designed, while giving the appearance of Islamic activity, to leave in place the very Kaafir forces whose explicit intention was precisely the prevention of the establishment of Islam in any real way. In the light of all the foregoing:

1. We declare that the Tableeghi Jamaat is, by its own admission, a deviant sect of Islam and that it is being used by the enemies of Islam to help them in their continuing battle to prevent governance by the laws of Allah from being re-established in the world.

2. We therefore call on the leadership of the Tableeghi Jamaat to acknowledge that they are directly responsible for the misguidance of millions of Muslims and to abandon their present programme which only furthers the interest of the enemies of Allah.

3. We therefore call on all members of the Tableeghi Jamaat to reject the subversive role they have been unwittingly persuaded to play and leave this sect which is being used by the enemies of Islam to prevent Allah's Deen being restored and governance by His Laws re-established.

4. We therefore call on all Muslims to disown the Tableeghi Jamaat and to discourage its activities by refusing to give its members permission to sleep in mosques and to use them for their activities. And we call on all Muslims to reject the modernist perspective of Islam that they have been given to and respond to Allah and His Messenger (S.A.W) by giving their wealth and lives to see the totality of Islam once again re-established on the earth.

For further reading please go to our literature Section and Ramadan 2011 Section on our website.

(Answered by: Hafiz Mohammed Akhtar)
QUESTION

 1027 TOPIC : Menstrual Cycle

Can women read some Quranic Ayah by heart in their period’s time? Like Ayah Qareema and Surah Fatiha?

ANSWER

 1027

This question has already been answered. Please refer to Q1023 on our website.

(Answered by: Hafiz Mohammed Akhtar)
QUESTION

 1028 TOPIC : Dua

If a woman falls in love with a man who lives in a different country to her but she does not know him, for example does not know his name, and has no relation with him, but she feels as though she truly loves him, is it ok for her to ask Allah Tallah in her Duas to create something between them or would that be disrespectful?

ANSWER

 1028

Your question is a little confusing, as you are stating that you have fallen in love with a man from a different country, whose name you don’t know, nor have you spoken or contacted him in anyway, yet you truly love him.

As for the asking Allah (S.W.T) to create something between you and him; what are you asking for? Are you asking for a relationship to be formed with this individual outside marriage like boyfriend and girlfriend?

If the answer is yes to the above question then you are completely wrong as you are asking for something from Allah (S.W.T) which goes against the commands of Allah (S.W.T). You should stop this practice and repent for your actions.

If your Dua is to ask Allah (S.W.T) to make this individual your life partner in marriage, then instead of using your approach in the Dua you make, it is better for you to ask Allah (S.W.T) to grant you a good pious partner, as Allah (S.W.T) knows who is best suited for you. Allah (S.W.T) is all Knowing and all Wise.

Please refer to the answer given to Q965 on our website. It has some Dua/ Wazaif that you can recite.

(Answered by: Hafiz Mohammed Akhtar)
QUESTION

 1029 TOPIC : Menstrual Cycle

Women periods mein by heart koi tasbee kar sakti hein jaisa k ayet qareema ya ALLAH k names plzz is ka ans bata dijie?

English Interpretation:

Can women who are on their period days recite the Tasbi such as Ayah Qareema or Wasaif (such as Allah (S.W.T)’s names etc)?

ANSWER

 1029

This question has already been answered. Please refer to Q1023 on our website.

(Answered by: Hafiz Mohammed Akhtar)
QUESTION

 1030 TOPIC : Reciting the Holy Quran

Is it OK to read the Quran online instead of from the book because I go on the laptop all the time and I'd find it easier and I'd read more. If yes, then would I have to do Wudu?

ANSWER

 1030

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

 (Answered by: Hafiz Mohammed Akhtar)
QUESTION

 1031 TOPIC : Savings

If I want to open a saving account to keep some money save in monthly for my daughter's future(education),while our family is now facing financial problems and my daughter is just 6 months old, will it be right by Islam?(I m living in Canada where parents get child benefits; money monthly).

ANSWER

 1031

There is no harm in keeping money aside for your daughters education or spending on

your child, however if you are facing financial difficulty then there is no reason not to use

this money either.

We leave our affairs in the hands of Allah (S.W.T) and inshallah He (S.W.T) will provide provisions when your daughter reaches that time in her life also.

Please refer to questions on interest and bonds also.

(Answered by: Hafiz Mohammed Akhtar)
QUESTION

 1032 TOPIC : Dinosaurs

Did dinosaurs exist in the past? Millions of years ago

ANSWER

 1032

This question has already been answered. Please refer to Q208 on our website.

(Answered by: Hafiz Mohammed Akhtar)
QUESTION

 1033 TOPIC : Marriage

My friend`s fiancée is a Swedish single lady and my friend is an Arab Emirate

married man. They cannot get married in Scandinavia or European countries, where the No impediments certificate and examination are required.

In Arab Emirates the lady would need the resident visa which the fiancée and my friend were unable to arrange. Where in the Muslim countries my friend and her fiancée can get married in the easiest and cheapest way?

What documents are needed to prepare in advance? Both persons are Muslims and they want to avoid too tedious procedures and bureaucracy.

ANSWER

 1033

Ask the Imam facility has been set up to educate people in Islam. We are not here to provide this type of information. Please find other avenues to attain this information.

(Answered by: Hafiz Mohammed Akhtar)
QUESTION

 1034 TOPIC : Islamic Greetings

I wanted to know that should we greet our Non-Muslim friends with Islamic greetings when we meet them or not and should we greet everyone whom we see or just those whom we know as else we may not be able to perform our work properly in various public places. Thanks

ANSWER

 1034

Giving Salaam (Islamic Greeting) is the Sunnah of our Beloved Prophet (S.A.W), whereas

replying to the Salaam is Wajib.

You are not allowed to greet non Muslims with the Islamic greeting, but if someone happens to give you Salam (as nowadays most people are aware of the Muslim greeting), then in response to it you should reply, Walaikum (Only)

(Answered by: Hafiz Mohammed Akhtar)
QUESTION

 1035 TOPIC : Khullah

My wife has applied for Khullah. I had gifted her a hospital and a car, what will be my gifts return after Khullah?

ANSWER

 1035

Dissolving marriage contract (Nikaah) in return for wealth, property etc is called Khullah. Acceptance by the wife is a precondition to it. Words of obtaining Khullah are determined. Khullah will not occur by other words than the determined ones.

After accomplishment of Khullah, revocable divorce (Talaaq Baa-in) will occur and Nikaah will stand dissolved. The woman shall be required to pay the agreed amount of wealth, property. (Ammah Kutab)
(Reference taken from Sunni Bahishtee Zewar, by Muftee Muhammed Khaleel Khan Qaadiree, P516-517)

(Answered by: Hafiz Mohammed Akhtar)
QUESTION

 1037 TOPIC : Anger

I am writing to ask about the problem that my younger brother may be having in the light of the Islamic teachings and beliefs. He is 22 years old and his full name is Rehan Zia. He is always in an aggressive mood at home with his brothers myself and my sister. My mother’s full name was Farkhanda Zia and she passed away three years ago

This is going on for about 5 years now and he hardly ever speaks with me. We were told by some Alims in Pakistan that he is under the influence of some Jinn or something 3 years ago but the Amal that he told us produced no results. I beat him up when things gets out of hands sometimes and he picks his hand upon me. Things are very terrible so please help us.

ANSWER

 1037

With regards to anger, the Holy Prophet (S.A.W) taught us that the strength of a human is not measured by his physical strength and his ability to make others fear him; ‘the strong one is the man who controls himself at the time of anger’ (al-Bukhari, Book of Manners, Hadith no. 5639).

Furthermore In another Hadith it is mentioned that when a person experiences anger he/she should recite Ta’awwuz, namely A’uzu Billahe Minash Shaiytan nir Rajeem (I seek refuge with Allah from the devil, the accursed).

For anger related question please refer to Q996 and Q854 on our website
As for the suspicion of being affected by Jinn, it is mentioned in a Hadith that:

Imam Malik (R.A) narrates from Hazrate Aisha (R.A) that whenever the Prophet (S.A.W) would suffer from an ailment, then He (S.A.W) would recite Surah Falaq and Surah al-Naas (the last two Surahs of the Quran) over himself and blow over himself.
The following Dua you will find most helpful:

Afflicted with a difficulty

If someone is afflicted by a difficulty then he should recite the following Ayah abundantly. Inshallallah it will be removed:

"Hasbunallahu wa ni`mal Wakil”. (Surah Al Imran, part of Ayah 173)

To Remove Jinnat

If there is doubt of Jinn in a house or a person is affected by Jinn then recite Surah Fatiha, Ayatul Kursi and the First 5 Ayah of Surah Jinn (Surah 72), blow on water and sprinkle it on the affected person or in the house. Inshallah the Jinnat will go away.

May Allah (S.W.T) bring Rehmat (Mercy) into your lives and love, affection and unity back within the family. (Ameen)
(Answered by: Hafiz Mohammed Akhtar)
QUESTION

 1038 TOPIC : Fiqh Imams

Is it true that (I don't know the exact number) that there were about 300 Schools of
Thought... And over time, now there are 4 - Hanafi, Shafi, Malaki and Hambali?

ANSWER

 1038
No this is incorrect.

A brief explanation about the Four Fiqhi Imams is given below:

Imam Abu Hanifa (R.A)

Nu’maan Bin Thaabit (R.A) was the First Imam of Fiqh. His name was Abu Hanifa and title include “Imam e Azam”. He was born in Iraq in year 80 AH.

Imam e Azam (R.A) met the companions of the Prophet (S.A.W) and is counted amongst the rank of “Tabii” (name given to a person who has seen a Sahabi).

He (R.A) was renowned for his sharp mind, discipline and integrity of character. He was the first who compiled and classified 'ilm al-Fiqh, and He (R.A) gathered information for each branch of knowledge. Imam e Azam (R.A) passed away in the year 150 AH.

Imam Abu Malik (R.A)
Abu Abdullah, Malik bin Anas (R.A) was the Second Imaam of Fiqh.
He (R.A) was born in Medina Shareef in the year 93 AH. His ancestral home was in Yemen, but his grandfather settled in Medina after embracing Islam.

Imam Malik (R.A)’s followers and disciples developed a Fiqh school based on his books which came to be known as the Maliki School of Thought.
He (R.A) spent 55 years in the study of Fiqh and Hadith and was regarded as the most authentic Scholar of Hadith and Hadith literature. Imam Malik (R.A) passed away in the

year 179 AH.
Imam Shafi (R.A)

Muhammad Bin Idris (R.A) was the Third Imam of Fiqh.
He was famously known as “Imam Shafi” and was born in Gaza, Syria in the year 150 AH. The lineage of Imam Shafi (R.A) joined with our Beloved Prophet Mohammed (S.A.W) at the 7th Step, this being the Hashimi family of Quaraish.
Imam Shafi (R.A) possessed a very sharp memory. He became Hafiz of Quran at the age of 7, and at the age of 13 memorized the whole of Kitabul Muatta of Imam Malik (R.A).
He was 20 year old when he went to Medina Shareef and became a student of Imam Malik (R.A).
He (R.A) also came into contact with about 81 Sheikhs from whom he acquired the knowledge of the Quran and Hadith. Imam Shafi (R.A) passed away in the Year 204 AH.
Imam Ahmed Bin Hanbal (R.A)

Ahmed bin Muhammad Hanbal was the Last of the Four Imam of Fiqh.
He (R.A) was known as ibn Hanbal and born in the year 164 AH.
Imam ibn Hanbal (R.A) studied various subjects in his hometown and travelled far in search of knowledge. He was mainly interested in acquiring knowledge of Hadith traditions of the Holy Prophet (S.A.W).
Amongst the work of Imam Ibn Hanbal (R.A) is the great encyclopedia of traditions called Musnad, containing over 28,000 traditions. His other works include Kitab-us-Salaat (the Discipline of Prayer) and Kitab-us-Sunnah (the Traditions of the Prophet (S.A.W)).
The Hanbali School of Thought is the smallest group of the Four Sunni Madhabs.

Imam Ahmed Bin Hanbal (R.A) passed away in the year 241 AH.
(Answered by: Hafiz Mohammed Akhtar)
QUESTION

 1039 TOPIC : Homosexual Relationship

I am a Muslim man that is married and have children, recently on TV on Eastenders there is a Muslim man who is married but is gay and leaves his wife to be with a White man, and it’s made it seem that being gay is ok.
I too am a Muslim gay man and have found a White man I have fallen in love with and want to be with him, if I should leave my wife to be with this man will Islam be accepting and will the lord forgive me

ANSWER

 1039

As Muslims our source of guidance is Quran and Sunnah and not television programmes.

Homosexuality in Islam is completely forbidden and a Grave Sin. You have to stop this relationship immediately and ask forgiveness from Allah (S.W.T) for what you have been or are involved with and sincerely repent.

It is important to remember that the people in these types of soaps are actors following a script written by others in order for the program to be successful. It is not a source of guidance.

As for your relationship with your wife; we urge you to concentrate on your marriage, make every effort to reconcile the relationship with your wife and live your life in accordance to Islam.

Please refer to Q1011 on our website, as it covers the topic of Homosexuality in Islam.
(Answered by: Hafiz Mohammed Akhtar)
QUESTION

 1040 TOPIC : Ghusl

Every time I think of my girlfriend 'the thing' comes out of me. At times even when I’m actually doing my Ghusl I think of her in a flash and it comes out again. So my question is...should I start to do my Ghusl again or am I considered as 'clean' even though? Also I’d like to know if I’m allowed to do my prayer due to this fact.

ANSWER

 1040
Firstly Islam does not allow for men to have girlfriends (and vise versa). So before we

address the issue you are having, the relationship you are having it completely wrong and forbidden. You need to stop this immediately.

As for the Ghusl is concerned, it has to be repeated. Ensure all impurities are properly cleaned before you start the Ghusl. (Answered by: Hafiz Mohammed Akhtar)
QUESTION

 1041 TOPIC : Non Muslim Relationship

My due respects. I need someone who could help me and I now turn to you. I am a follower of Islam and live in Dubai. I have come to know of a UK Imam's daughter who recently came to work in Dubai and is in a relationship with non-Muslim man here. I feel it is Haraam. It has been pressing against my heart and mind for some time. What guidance do you offer me? I am in a dilemma.

ANSWER

 1041
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).

(Answer taken from Q775 on our website, as the scenario was the same)
(Answered by: Hafiz Mohammed Akhtar)
QUESTION

 1042 TOPIC : Hajj

My parents are going to Hajj. Please could you tell me which Duas they should learn. My Mother is able to learn them quickly but my dad's Arabic reading is weak and I will help him, but could you please let me know which Duas are vital.

ANSWER

 1042
A book that most Hajji’s found useful in preparing them for the journey of their life, along with the Duas to recite was “Easy Know How on Hajj and Umrah”, by Zia ul Quran Publications. This book is available in both Urdu and English.

As the book is relatively small in size (A5), most of the Hajji’s took the book with them and used accordingly.
However it is important to try to learn the Tulbiyah (which is recited in the Ihram State), Prayer that is recited whilst performing Tawaf, from the Fourth corner (Rukn e Yemani) up to the corner where the Hajar e Aswad (Black Stone) is fixed. If this prayer whilst circumambulation is being performed cannot be learnt then recite the Third Kalima as an alternative substitute.

Please request your parents to keep the Janathi Message Team in their Duas.
(Answered by: Hafiz Mohammed Akhtar)
QUESTION

 1043 TOPIC : Beard

When growing the beard is it just a fist full of hair under the chin or the side of the cheeks as well?

ANSWER

 1043

This question has been previously answered. Please refer to Q978 on our website.

(Answered by: Hafiz Mohammed Akhtar)
QUESTION

 1044 TOPIC : Online Chatting

I'm a Muslim man in my twenties and I very much enjoy chatting with preteen girls (9yrs - 12yrs) on the internet. The things I talk about are just general stuff like school, hobby's etc. (the same things they would talk about with their friends).
The only way for me to have an honest and open conversation with them is by
pretending to be a girl their own age; which is of course an easy thing to do on the internet.
Recently I came across this Hadith: "The Prophet (PBUH) said, “Allah has cursed the women who imitate the men and the men who imitate the women." So my question is: Does this Hadith apply to me in my specific situation? Or can I just continue doing what I’m doing since I’m not causing harm to anyone. Thank you very much.

ANSWER

 1044
Firstly you need to know that; you should be socialising with your age group males, and defiantly not young innocent pre-teen girls. By pretending to be someone else you are in essence being dishonest, which against Islamic teachings.

From changing your identity, you are taking advantage of the innocent minds, this leads to paedophilia and grooming. Please stop this immediately.

In reference to the above Hadith, it is correct Allah (S.W.T) has cursed the women who imitate the men and the men who imitate the women, but it is directed to the physical appearances that men/woman adopt, portraying them to be of the other sex (i.e. clothes, length of hair etc). This is not allowed in Islam.

Irrespective of the Hadith not applying to your situation, we reiterate to you that what you are doing is wrong Islamically and also wrong in the eyes of the Law. You need to stop this immediately and occupy your time more constructively.
(Answered by: Hafiz Mohammed Akhtar)
QUESTION

 1045 TOPIC : Prophet (S.A.W)
I just wanted to know if it is possible for women to see the Prophet (peace be upon him) in a dream? Recently I've been told that I will see the Prophet in a dream, but my parents disagree and say because of purdah that women are not allowed. Is what was said to me a waswasa?

ANSWER

 1045

As for the issue regarding, being told about seeing the Prophet (S.A.W) in a dream, Allah (S.W.T) Knows Best whether this will happen or not.

However the Holy Prophet (S.A.W) famously said: ‘Whosoever sees me in a dream, then he has certainly seen me, the devil cannot represent me.’

This refers to both believing men and women.

(Answered by: Hafiz Mohammed Akhtar)
QUESTION

 1046 TOPIC : Salah
What is the correct way of standing in Saff (Row) whilst praying behind the Imam in congregation Salah? (i.e. say if there are around 5 people or so)

ANSWER

 1046

The correct way is for one person to stand directly behind the Imam and two to the right and two to the left. As people join, one should join to his right and one should join to his left, and so on. This way, the balance remains in the Saff (Row).

Once the first Saff has been completed then a new Saff should be made, if need be.

It is important to remember that to start a Saff there needs to be a minimum of two people behind the Imam. However if there is only you and the Imam then you are required to stand on the right hand side of the Imam but slightly behind the Imam.
(Answered by: Hafiz Mohammed Akhtar)
QUESTION

 1047 TOPIC : Wudu
When doing Wudu in the state of Fasting, can you put the water up your nose or does the Fast break?

ANSWER

 1047

Putting water up the nose in order to clean the inside of the nose is Sunnah. However it is important that water is not sniffed up the nose in such a manner that the water results in going down the throat. If this does occur then the Fast would be void.
(Answered by: Hafiz Mohammed Akhtar)
QUESTION

 1048 TOPIC : Ghusl
When doing Fard Ghusl in the state of Fasting, can you put the water up your nose or does the Fast break?

ANSWER

 1048

Putting water up the nose in order to clean the inside of the nose is part of the 3 Fard of

Ghusl. These being; cleaning the mouth, cleaning the inside of the nose and washing the

whole body. It is important that water is not sniffed up the nose in such a manner that the water results in going down the throat. If this does occur then the Fast would be void.
This also applies to when you are cleaning the mouth or gargling.

(Answered by: Hafiz Mohammed Akhtar)
QUESTION

 1049 TOPIC : Dress
Can Women wear jeans?
ANSWER

 1049

Muslim women are permitted to wear jeans as long as they are not figure-hugging and tight. Islam does not place restrictions on what type of clothing is allowed but how they are worn. On this basis, a traditional Salwaar Kameez can also be forbidden in Islam, if it is transparent or too tight.

Please also refer to Q668 on our website.
(Answered by: Alims at Islamic Centre, Leicester, UK)

(Verified by: Hafiz Mohammed Akhtar)

QUESTION

 1050 TOPIC : Dress
Can Women offer Namaz wearing jeans?
ANSWER

 1050

There is no restriction in Islam for women to perform Namaz whilst wearing jeans, providing that the conditions of Namaz are met. It is however important to pay particular attention to the type and fitting of the jeans worn (i.e. they are not revealing, figure hugging or cause the body to be exposed whilst performing the Namaz or otherwise).
Please also refer to Q668 on our website.
(Answered by: Hafiz Mohammed Akhtar)

