
QUESTION

 601 TOPIC : Imam Ali (R.A)

Who is higher in rank, Hazrat Maula Ali (R.A) or Hazrat Uthman Ghani (R.A)?
ANSWER

 601
The Holy Prophet (Peace and blessings be upon him and is family in abundance) has said, “My Sahabah are like the stars, whichever one you follow, you’ll find guidance.”
Please also refer to Question 598.
QUESTION

 602 TOPIC : Zibah (Sacrificing)

My question is in regards to the correct procedure for sacrificing an animal to make it Halal Zibah. Is it necessary to have the animal facing towards the Qibla when sacrificing it and should the animal be standing or placed on the ground? Also I’ve heard that it is the law to stun (electric shock) goats, so is this permissible in Islam?

ANSWER

 602
It is Mustahab (Desirable) to face the animal towards the Qibla and also to place it on the ground. As regards to stunning, please refer to Question 480.
QUESTION

 603 TOPIC : Halloween

Can you give money to people collecting for Halloween?

ANSWER

 603
In Islam there is no concept as regards to Halloween. We would advise you to spend wisely and give the money to good causes which will grant you reward in this life and the hereafter.

QUESTION

 604 TOPIC : Halal / Haram
Does duck meat have to be slaughtered in Islamic way to make Halal or is it considered Halal like fish?
ANSWER

 604
Ducks are to be slaughtered in the Islamic way to make them Halal.
QUESTION

 605 TOPIC : Quran

Is it true that the Quran has 6666 lines?

ANSWER

 605
The Holy Quran has 6666 Ayahs.

QUESTION

 606 TOPIC : Pillars of Islam
What are the Five Pillars of Islam?

ANSWER

 606
The Prophet (S.A.W) has said, "Islam is based upon Five pillars" these being:

The First Pillar: Reciting the Shahadah (Declaration of Faith)
To become a Muslim you have to firmly believe in your heart and declare the Kalima Shahadah. The translation which means that there is no God but Allah (S.W.T), Muhammed (S.A.W) is the Final Messenger of Allah (S.W.T).
The Second Pillar: Salah (Performing of Prayer)
Prayer is the most essential obligatory duty which a Muslim must perform. Salat is a means of remembering Allah (S.W.T). There are 5 daily prayers.
The Third Pillar: Zakat (Charity/ Alms Giving)
Zakat is an annual payment made so that that a wealth of a person may be purified. Zakat becomes due on savings which have been kept for a year. 2.5% of the total money is given to those who are poor and needy.
The Forth Pillar: Sawm (Fasting in the month of Ramadan)
Fasting is to refrain from eating, drinking and sexual act from dawn to sunset.
The Fifth Pillar: Hajj (Pilgrimage to the holy land of Mecca)
It is compulsory on Muslims who can afford the expenses and are physically able to undertake the journey. It is obligatory only once in a Muslim's life.

QUESTION

 607 TOPIC : Tattoos

Are you allowed permanent tattoos on your body where you don’t do Wudu on?

ANSWER

 607

To self inflict pain onto the body is not allowed in Islam.

QUESTION

 608 TOPIC : Azaan
What is the proper manner of saying Azaan and who is eligible to say it?

ANSWER

 608

One who gives the Azaan must be a Sahihul Aqeedah person who is in his proper sense of mind. If Azaan is given without Wudu, it will be complete, but it is not correct to do so. It is not permissible for a person who is in an impure state, an insane person, an intoxicated person or a Faasiq (open sinner) to call out the Azaan.
It is Makrooh-e-Tahreemi for women to give the Azaan or Iqaamah. Azaan must be given standing facing the direction of the Qibla, with the index fingers in the ears. The Azaan must be called out with a loud voice, pausing after each Takbeer.
The Azaan must be given outside the actual Masjid and not inside as this is Khilaaf-e-Sunnah (against the Sunnah) and Makrooh. This law even applies to the Azaan of the Jummah Khutba. Azaan should not be given in front of the Mimbar, but outside the main Masjid, but standing in line with the Khateeb. It is desirable to read Durood Shareef before and after the Azaan.

QUESTION

 609 TOPIC : Kaza Namaz
I would like to know if I have to read Kaza Namaz of Fajr, Zohr and Asr, do I have to read Dua after each Kaza Namaz I have read?

ANSWER

 609

No, it is not necessarily to read the Dua after each Kaza Namaz as it is not part of the Namaz.

QUESTION

 610 TOPIC : Muslim
What should I do if I want to become a Muslim?
ANSWER

 610

Mashallah it is very nice to hear that you are considering to enter the Fold of Islam. What we would suggest you do is to go to your local Masjid and contact the Imam Sahib. Inshallah the Imam Sahib will be more than willing to answer any questions you may have and guide you to becoming a Muslim. If you require further information please feel free to contact us.

QUESTION

 611 TOPIC : Daily Struggle
I am still struggling in my life nothing going right for me what shall I do. Another thing I really like reading this Ya Allaho Ya Rahmano Ya Raheemo, could you tell me the correct manner of reciting this i.e. and how many times, what condition must I read it in and when?
ANSWER

 611

Ya Allaho, Ya Rahmano, Ya Raheemo are the blessed names of Allah (S.W.T).
To recite them is a good and encouraged practice.

Struggle is from Allah (S.W.T). To be patient and be grateful to our Lord for all the bounties He (S.W.T) has bestowed on us is what a believer should do. Sometimes when testing times come it may be a blessing in itself yet we fail to realise it.
QUESTION

 612 TOPIC : Allah (S.W.T)
Whilst reciting all 99 names of Allah (S.W.T) should we be reciting them in order or doesn’t it matter which order they are recited?

ANSWER

 612

Reciting the names of our creator brings many blessings. If all 99 names are being recited then they should be read in order, whereas if only certain names are being recited then no particular order is required.

QUESTION

 613 TOPIC : Namaz

Is it ok to wear metal strap watches during Namaz or does it have to be made from real silver?

ANSWER

 613
According to our understanding Namaz will be accepted. Some Ulemas have a

difference of opinion on this.

QUESTION

 614 TOPIC : Wudu

I already know that a women’s Wudu doesn't break if her head scarf comes off.
My question is that if the Women performs here Wudu then goes out of her house (with out a headscarf) and Ghair Mehram see her then does her Wudu break?

ANSWER

 614

Your Wudu does not break.

Hair is one of those attributes that attract the opposite sex and are part of the woman’s Orah (beauty). Allah (S.W.T) in the Holy Quran has ordered women to cover their hair. Please also refer to Question 56.

QUESTION

 615 TOPIC : Children
I have two children, mashallah they are both boys. Inshallah we are thinking of having our third child now. I know we should be happy with what Allah gives us but I really wish for a girl this time. Is there any Dua I can read for a female child?
ANSWER

 615

Children are a gift from Allah (S.W.T) and we should be glad for whatever He (S.W.T) blesses us with. One thing we can suggest is that after each Namaz do Dua to Allah (S.W.T) that you are blessed with a pious child. Pray that you humbly request the child to be a healthy girl. Allah (S.W.T) may grant your wish. Allah (S.W.T) knows best.

QUESTION

 616 TOPIC : Work
I attended an interview in a government job and would like to know if I will succeed in getting this job? What should I do to get a job?

ANSWER

 616

Try to make the recitation of Darood Shareef part of your daily practice. Inshallah Allah (S.W.T) will grant you every success. As far as the outcome of your interview goes, Allah (S.W.T) knows best.

QUESTION

 617 TOPIC : Zikr

I have been told that to do Zikr of Allah (S.W.T) whist saying Allah Ho out loud and directing the Ho towards the heart is a very good practice to do as it helps clean the black marks made on the heart by sin. Is it ok for woman to recite this out loud too or should they say it quietly or not at all?

ANSWER

 617

Yes you are absolutely right this is a good practice to do. Woman are allowed to recite this whether it be in a gathering or individually, providing they follow the Shariah (I.e. No Ghair Mehram should be present in the gathering or be able to hear the Zikr etc).

QUESTION

 618 TOPIC : Clothing
Are women allowed to wear the colour black?

ANSWER

 618

Yes you are allowed to wear black clothes. There is no Shariah ruling stating that you should not wear the colour black.

QUESTION

 619 TOPIC : Namaz
Can we read Namaz if there are pictures displayed in the room (people/animals) i.e. if my brother is surfing the internet, could I read Namaz in the same room?
ANSWER

 619

When reading Namaz, no pictures of people or animals can be in front of you. Anything that resembles living thing can not be present in front of you whether it be a picture or computer / television (that is displaying pictures on it).
Hazret Abu Tala (R.A) reported that the Holy Prophet (S.A.W) has said, “The Angels (of Mercy) do not enter a house in which there is a dog or picture (of human beings, animals or birds).” (Bukhari and Muslim (4288/1).
QUESTION

 620 TOPIC : Azaan
My father went to a Janaza (Funeral), and saw a person give Azaan at the grave. Is this allowed in Islam?

ANSWER

 620

Yes it is allowed in Islam. It is a Mustahab Amal (Desirable Act).

Please also refer to our website. Under the Literature Section there is a heading called: Beliefs of Ahle Sunnah Wal Jamaat. If you click on this link you will see a section called: Misconceptions Cleared. Within this heading there is a full section dedicated to the topic: Reciting the Azaan at the Graveside.

QUESTION

 621 TOPIC : Dogs
Why is it not permissible to have a dog as a pet? Does dog saliva contaminate clothes? What if dog's body rubbed with the clothes? Is it okay to pray in those clothes?

ANSWER

 621

All creatures are the creation of Allah (S.W.T) and deserve the recognition of being a creation of the Almighty Allah.

Sayyadina Abu Talha (R.A) reports that Our Holy Prophet (S.A.W) said, "Angels do not enter a house wherein there is a dog or an animate picture. (Sahih Bukhari Hadith no. 2986)

In the light of the above Hadith Shareef and other narrations it can be deduced that it is not permissible to keep dogs as pets. The household is deprived of the Mercy of Allah (S.W.T). However Scholars have stated that it is permissible to keep a dog for security purposes, farming and hunting.

As for the dog contaminating clothes, it is said that the saliva and sweat of a dog is impure, therefore, if the saliva or sweat of a dog falls on anything pure (body, clothing, etc.) it will also become impure. If there is no sweat on the skin of a dog, the mere rubbing of the body of the dog does not make the body and clothing impure.

QUESTION

 622 TOPIC : Dreams
Over the last year or so, I've kept seeing a dream about my own marriage. I don't know whether to consider this as a good thing or not, as I never see dreams before and if I do, they never good. It's now been a few times and the last time I saw this dream it was very clear to me. Can you suggest to me why I'm seeing this dream about marriage over again and again?
ANSWER

 622

Unfortunately we do not provide interpretations of dreams as part of this service. Please contact other sources who provide this facility.

QUESTION

 623 TOPIC : Khulla

What is definition of Khulla and what is the process of getting Khulla?

ANSWER

 623

In Islam, a woman cannot seek divorce from the man; only the man can divorce the woman. The method by which she can seek separation is known as Khulla. This cannot begin until the two parties have tried every possible means of negotiation. The scholars have mentioned certain times when the woman can seek separation; for instance, when the husband is unfaithful, the wife and children are being oppressed and when the husband cannot provide for the wife and children at all and the husband refuses to divorce her.

If the marriage is beyond reasonable repair, and the wife seeks separation, then she is required to pay a fee to the husband. When she does this and the husband accepts, then a Talaq Ba’ina occurs, or an irrevocable divorce.
QUESTION

 624 TOPIC : Hajj and Eid ul Adha

Can you tell me what the connection is between Hajj and Eid-ul- Adha?

ANSWER

 624

The relationship between Eid al-Adha and Hajj is a hotly-debated issue among Muslims all over the world. A small minority of Muslims argue that Eid al-Adha must be celebrated a day after the Wuquf of Arafah in an attempt to centralise Islam and dictate the Islamic calendar from Makkah. The majority argue that Eid al-Adha is not linked to the Day of Arafah or rituals of Hajj but is a separate Islamic event. Therefore Eid al-Adha must be observed in accordance with local moon sighting. Here is the simple evidence to support the view of the Ahle Sunnah Wal Jammah.

1. When Eid al-Adha and Hajj were initiated:

The Prophet (S.A.W) initiated the two Eids after observing that the inhabitants of Madina

Shareef celebrated their two local festivals. He (S.A.W) introduced the two Eids as the alternative Islamic festivals. The Hadith Shareef recorded by Hazret Abu Daud (R.A) reports:

“Hazret Anas ibn Malik (R.A) reports that the Prophet (S.A.W) came to Madina and saw they had two days of festivity. He asked, ‘What are these two days?’ They said, ‘We used to celebrate these days in Jahiliyya (Ignorance). The Prophet (S.A.W) said, ‘Allah (S.W.T) has replaced them with better two days: the day of Fitr and the day of Adha.”

There are some reports that the Prophet (S.A.W) offered the First Eid prayer at Madina Shareef in the first year of migration. The more authentic and widely accepted report, on the other hand, indicates that the First Eid prayer was observed in the Second year of the Hijrah.

Hajj, on the other hand, was made obligatory in the Ninth year of Hijrah (Migration). The Prophet (S.A.W) sent Hazret Abu Bakr (may Allah be pleased with him) as the head of the Hajj convoy in this year. If Wuquf of Arafah (Hajj) and Eid al-Adha were so closely intertwined then they would have been ordained by Allah (S.W.T) and the Prophet (S.A.W) simultaneously.

2. Hajj Date Confirmation:
The Prophet (S.A.W) connected Eid al-Fitr with the completion of the month of Ramadan, namely the First day of Shawwal. Eid al-Adha was connected with the 10th of Zil-Hajjah. There is no report that the Prophet (S.A.W) ever tried to find out the day of Hajj or Arafah during his stay in Madina Shareef in an effort to make Eid al-Adha coincide with day of Arafah or Hajj.

During the time of the Holy Prophet (S.A.W) it was possible to travel between Makkah Shareef and Medina Shareef with ease within ten days. The Prophet (S.A.W) never dispatched anybody to find out exactly when was the day of Arafah so as to connect the Eid with Arafah. It was quite possible for Him (S.A.W) to find out when the Moon of Zil-Hajjah was sighted in Makkah Shareef as the Hajj was performed on the 10th of Zil-Hajjah. Ten days were sufficient to establish the exact sighting date in Makkah Shareef. This historical fact proves that the day of Arafah is not directly connected with Eid al-Adha. Eid al-Adha is connected with the 10th of Zil-Hajjah and not with the observance of Hajj.

3. After Hajj became obligatory:
Even after the Hajj was made obligatory, Eid al-Adha remained an independent institution. There is no report that the Prophet (S.A.W) made any conscious effort to find out the Day of Arafah or to correlate Eid al-Adha with the Day of Hajj or 10th of Zil-Hajjah in Makkah. Had it been a significant religious issue to link the Adha with Hajj then the Prophet (S.A.W) would have made efforts to search for the Day of Arafah in Makkah Shareef. Instead He (S.A.W) went with the local sighting of Madina Shareef.

4. Practice of Muslims since the Prophet’s (S.A.W) time:
The Muslim Ummah for the last Fourteen centuries has been following this tradition of
separating the Adha from Hajj. History tells us that no Caliph or Scholar has ever tried to search for the Day of Arafah in Makkah Shareef and connect Eid al-Adha with it. Actually doing so would have been an unsurpassable challenge as Islam is spread across the world and it would have caused undue hardships for the Ummah. That is why the classical jurists have not worried about this issue at all. They seem to be content with the local moon sighting and connecting Eid al-Adha with the locally agreed upon 10th of Zil-Hajjah, rather than Makkan 10th of Zil-Hajjah.

5. Differences between those performing Hajj and those who are not:
The Scholars of Islamic Fiqh have clearly established a distinction between the rules and rituals of the Hujjaj (pilgrims) and rules and rituals for the non-Hujjaj.

For instance Mina is actually classed as part of Makkah Shareef and falls within its city limit. As such Eid al-Adha is Wajib (incumbent) upon all those in Mina and yet no Hujjaj who is present in Mina on the tenth of Dhul-Hijjah offers the Salah of Eid-ul-Adha. If Eid al-Adha was the celebration of Hajj and was so closely linked then one would expect the actual people who have performed this spiritual journey to offer the Salah of Eid-ul-Adha - but they do not.

Furthermore, the sacrifice of Eid-ul-Adha is Wajib (incumbent) upon all those who posses enough wealth to satisfy the least condition of Nisab. However, such a sacrifice is not required by the Hujjaj in Mina according to most Fuqaha (Jurists). The sacrifice made by the Hujjaj is not the result of them being Sahib-al-Nisab but rather by them combining Umrah with Hajj in the Hajj of Tamattu or Qiran. If the Umrah is not combined with Hajj, then even this sacrifice is not required.

Conclusion:
Unity in the Ummah does not come from centralization. Hajj is the key pillar of Islam and an event of great power and spirituality but this is for the Hujjaj (pilgrims) who are actually performing the Hajj in Makkah Shareef and the surrounding areas. It is clear that no attempt was been made to directly intertwine Hajj and Eid al-Adha in Islamic history. Eid al-Adha should be marked on the locally agreed upon 10th of Zil-Hajjah rather than Makkan 10th of Zil-Hajjah.
QUESTION

 625 TOPIC : Namaz
Alhamdulillah I pray 5 times a day. I am going to tell you how I prayed today. I missed Fajr, Zohr and Asr. When I reached home I prayed Magrib. However I have not done Kaza for Fajr, Zohr or Asr. Before praying Isha I will pray the Kaza for Fajr, Zohr and Asr then pray my Isha Salat.
My 2nd scenario is at times I miss the Fajr Namaz, I come home for lunch and pray Zohr but due to lack of time I can't pray the Kaza Fajr. When I get back home from work I pray Magrib Namaz and then do the Kaza Fajr and Asr.
Basically as you can see my Namaz is all out of order. Can you please tell me how I should pray My Namaz? I know my question is long and confusing but I need to know if I am performing my Namaz correctly or do I need to change my praying method?

ANSWER

 625

It is important that you read Namaz at its prescribed time.

You mentioned that you perform Magrib Namaz on time and before praying Isha Namaz you do the Kaza of Fajr, Zohr and Asr Namaz (which you missed during that day). If time permits then you should Firstly read the Kaza Namaz then perform the Magrib Namaz.

Secondly you mentioned that at times you miss the Fajr Namaz and when you come home for lunch you pray the Zohr Namaz, but due to lack of time you cannot pray the Kaza Fajr. During work hours you miss Asr Namaz and when you get back home from work you pray Magrib Namaz and then do the Kaza Fajr and Asr.
Here we would suggest that if your Fajr Namaz is missed then when you come home for Zohr Namaz perform the 2 Farz (Kaza) of Fajr, then read the 4 Sunnah, 4 Farz and 2 Sunnah of Zohr missing out the 2 Nafl. This way the time it takes you would be the same and in this manner you will be able to read the Kaza Namaz and follow the prescribed method. If time permits you should read the Kaza Namaz of Asr Namaz before reading the Magrib Namaz.

If you have further questions on this please feel free to contact us.
QUESTION

 626 TOPIC : Dogs
Can you clarify whether a dog can be kept in the home as a pet, rather than for purposes relating to security?

ANSWER

 626

Keeping a dog as a pet is not allowed in Islam.

However, Islam does not rule out the keeping of dogs for security purposes, in which case the dog would be expected to be kept outside the home. It is extremely difficult to maintain the required cleanliness of the home if a dog is kept inside the home. The Prophet (peace and blessings of Allah be upon him) himself said that when a dog licks from a utensil, then this should be cleaned at least seven times (whereas He (S.A.W) said other unclean utensils only need to be cleaned three times). Such factors make it practically impossible to keep a dog inside the home.
Please also refer to Question 621.
QUESTION

 627 TOPIC : Marriage
18 months ago, my husband, who I have been married to for 18 years and have 3 daughters with, met a 17 year old girl (she was a prostitute) in a night club in Morocco. He took drugs with her, slept with her and then married her 2 days later Islamically (not with legal papers). He thought I would accept this girl as a 2nd wife and couldn't understand why I wouldn't accept her.
I went to Morocco a few months later and met this awful person and her family, who were what I would consider a very bad family. This has almost destroyed my 15 year old daughter. He beat me in front of the girl and her family and took my money to spend on her. I went to see a 'religious' man who told me her family had done black magic on my husband (he had never strayed before and I trusted him completely).

Our marriage had been very strong and we were like soul mates and I couldn't understand how he had betrayed me so easily. After I told him about the black magic, he claimed to have finished with her and we tried to rebuild our marriage, but the trust has gone and I recently found out he has been sending her money every month, but not been giving anything to me and the kids. I now feel completely disgusted with him and feel so much hate towards him. He claims he felt an obligation to her which is why he sent the money to her.
He is begging me to believe him, but I feel I can never trust him or forgive him. My daughter tells me she hates him and doesn't want him to live with us. Please help me. I need to know what to do about this, Islamically.
It always seems that Allah exposes all the things he does behind my back. I feel that Allah is showing me how my husband is no good for me and I beg Allah to guide me on what to do, but every day I feel torn between staying with him and leaving him. Please can you help me to understand the situation and what the Prophet Mohammed (peace be upon him) would have advised in a situation like this? I thank you for taking the time to read this. Kind regards.
ANSWER

 627

Household disputes and family issues can not be discussed on this forum as they require in depth analysis and discussion. Please seek advice from your local Masjid who will be able to provide a confidential counseling service with a qualified Alim (expert in Shariah Law).
QUESTION

 628 TOPIC : Imam

Could you please let me know what the role of the Imam is in the mosque and the community?
ANSWER

 628

Generally the role of the Imam is a vast one and the duties vary from Masjid to Masjid. In generalising we would say that the main duties include leading five times pray in congregation within the confines of the Mosque, teach Arabic and Islamic studies to children and Adults alike, offer Islamic advice when needed and partake in the day to day running of the Masjid. He should be a role model within the community. (Please also refer to Question 427 which refers to the Imam in Namaz)

QUESTION

 629 TOPIC : Marriage
I am a girl whose wedding is delaying not getting proper matches for me. I just wanted to know will I get the proper match and get marriage soon. One more thing I want to ask, I have one proposal from one of my friends. We both are interested in each other and of the same religion, but don't know what our parents will say. I want to do Istighara for this proposal. I am not able to perform the Istighara as I won't get sleep in nights properly. Can you kindly answer my questions.
ANSWER

 629

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

QUESTION

 630 TOPIC : Wudu

I run a retail store, as my store is small and has no space to wash my legs for wudu in the shop, but can manage to perform other necessities of wudu. My question is, can I perform wudu by not washing my legs for every Namaz?
ANSWER

 630

It is not a Fard to perform wudu for each Namaz unless the wudu has been broken.

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.

There are 4 Fard in wudu which have to be performed in order for the wudu to be valid.

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.

QUESTION

 631 TOPIC : Sajda

Why are there Sajday in the Holy Quran?

ANSWER

 631

Please refer to Question 375.

QUESTION

 375 TOPIC : Sajda

What is the reason behind performing Sajday whilst reciting certain words in the Quran?

 ANSWER

 375

These are places in the Holy Quran, where either disbelievers (who would not bow (prostrate)) are mentioned and or where Allah (S.W.T) mentions his own high status. At these points our Nabi (S.A.W) prostrated and it is made necessary for us to do so the same.
QUESTION

 632 TOPIC : Iddath

During the time of Iddath for the woman, what are the do's and don’ts? (Specifically if the woman supposed to live differently than her normal life)

ANSWER

 632

The position of the Hanafi Madhab is that when a woman is in her Iddath (probationary period) either after divorce or due to the death of her husband then she should not leave her home nor beautify herself (i.e. apply perfume, make up, dress up in beautiful clothing until her Iddath is over.
Also, unless it is absolutely necessary, a woman should not leave her home during her Iddath period. If she does without a valid reason then she is sinful. A valid reason is if she needs to fend for herself as she has no one to look after her etc.
The exact text is "she is to remain in the marriage home (i.e. the home which she had lived in during her marriage at the time of the divorce or death of the husband [Radd al-Muhtar, 2/619]) for the entire duration of the waiting period, without leaving the house, day or night, this obligation is a religious obligation. [Radd al-Muhtar , 2/619] "

QUESTION

 633 TOPIC : Marriage
I am a girl to whom my parents are searching for a good husband. I want to know that will I get a good life partner. Imam Sahib I have one more query to ask you, there is one guy who I am interested in marrying but don't know what will happen as it is in the hands of Allah (S.W.T). So by performing ishtaqarah can you please suggest me whether it is possible or not as we are both good friends too.

ANSWER

 633

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

QUESTION

 634 TOPIC : Hatham

Every Thursday evening my father does Hatham over some food. Then also on the 11 of every Islamic month the same is practiced. Is this permissible? Also if it is permissible then what is the correct method to do Hatham.
ANSWER

 634

Is Hatham on Thursdays allowed?

Hatham (Eesale Sawab) over food is totally acceptable in Islam and can be done at anytime. Some people do it on Thursdays because a Hadith specifies that the souls visit the house of their relative on Thursdays to see what is being done for them. This is the main reason why this is done (i.e. to pray for the ease of our deceased).

How should the Hatham be read?

Any verses of the Quran can be recited and the reward passed onto whomever you wish. The most common method is to begin with Durood Sharif, followed by Surah Kafiroon once, Surah Iklhas thrice, Surah Falaq once, Surah Nas once, Surah Fatihah once and Surah Baqarah up to "Muf-li-hoon" and the Dua is made at the end. If you do not know these Surah’s then recite what ever you do know and forward the Eshale Sawaab and make Dua for forgiveness of the deceased.

Is Hatham on the 11th of each Islamic Month allowed?

Performing Hatham Shareef on the 11th of the each month is normally referred to as Giyarvi Shareef. If the intension is to gain Sawab and remembrance of the great saint Hazrat Ghause E Azam (R.A), then it is a good and rewarding practice to do and should be encouraged.

For further clarification please refer to the Hatham / Dua Section on our website, where there are similar types of questions regarding this topics which will Inshallah enlighten you further.

QUESTION

 635 TOPIC : Marriage

Ek islami bhai ne apani paheli bivi hayat hone ke bavjud uski ijajat ke bager dusara nikah kar liya ho to kya jaiz hoga?

English Interpretation : An Islamic brother who is married, has gone and married a second woman although his first wife is still alive and he never took permission from his first wife. Is this allowed?

ANSWER

 635
It is not a requirement for the husband to ask for the permission of his first wife to remarry. As in Islam he is allowed to marry up to 4 wives. Having said this it is the duty of the husband to treat both wives equally and fulfill their needs equally.

In the Holy Quran, Surah Un Nisaa (Kanzul Imaan Page 109, Section 1 , part of Ayah 3) it states that : marry two, three or four, but if you fear that you cannot do justice (to so many) then marry only one.

QUESTION

 636 TOPIC : Sufism

Is Sufism and Islam same? I want to know more about Sufism; where are the institutes of it or are there any books of it?

ANSWER

 636

Yes, Sufism and Islam are the same.

Please refer to our Sufism section under the Literature Section on our website.

QUESTION

 637 TOPIC : Surrogacy
If a woman cannot have children, is surrogacy allowed? If so, does the bearer of the child have to be Muslim or can it be a Non-Muslim too?
In Islam who will be the mother and father of the child then?

ANSWER

 637

Islam does not permit surrogacy, a method of reproduction whereby a woman agrees to become pregnant and deliver a child for a contracted party. Firstly, the method is adulterous in nature because it requires introducing the sperm of an alien person to the womb of a person he is not married to. Secondly, it is not allowed in Islam because of the issues of parentage and inheritance. Thirdly, we are ordered to protect our lineage and children. Undoubtedly this womb-renting will lead to confusion of lineage and not knowing who the father or mother is.

QUESTION

 638 TOPIC : Death

There is a Hadith stating that when a person dies then in three cases they will be still receiving rewards in their grave, which are: Sadqah Jariya, ilm, Leaving behind a pious child. I heard from a scholar that there are 4 things really. Please can you tell me if you know, what is the four thing that a person will still receive the reward for even in their grave?
ANSWER

 638

Two Hadith that come to mind are :

Hazrat Abu Hurayrah (R.A) reported that the Holy Prophet (S.A.W) has said: "When a human being dies, all of his deeds are terminated except for three types: an ongoing Sadaqah, a knowledge (of Islam) from which others benefit, and a righteous child who makes du'aa for him." (Muslim Shareef).
Hazrat Abu Qataadah (R.A) reported that Allah's Messenger (S.A.W) has said: "The best that a man can leave behind after his death are three things: a righteous child who makes Du'aa for him, an ongoing Sadaqah whose rewards continue to reach him, and a knowledge that continues to be implemented after him." (Ibn Maajah)
Both of these Hadith refer to 3 things or methods, which must continue to flourish for you to continue to receive reward. Ulema (Scholors) may define these in more categories for explanation, but we have not come across a fourth thing.
QUESTION

 639 TOPIC : Wudu

If I am in the state of Wudu and I change the baby’s nappy does my Wudu break?

ANSWER

 639

The Wudu does not break by changing a nappy. If your clothes or hands get dirty in the process then simply wash them accordingly.

QUESTION

 640 TOPIC : Surrogacy

Is Surrogacy allowed in Islam, i.e. A husband who has two wives, can an embryo resulting from his second wife's egg and his sperm be carried by his first wife's uterus?

ANSWER

 640

Surrogacy is disallowed in Islam. Please also refer to Question 638.

QUESTION

 641 TOPIC : Namaz

I want to know if it is appropriate to read "rabbij alni muqimus....." after the Durood Shareef?
ANSWER

 641

In Salah (prayer) It is Mustahab (likable) to read this dua after you have read Darood Shareef.

The Translation of this Dua is: (O my Rabb! Make me regular in Namaz and my progeny also. O our Rabb!! Grant my invocation. O our Rabb! Forgive me, my parents and all other Muslims on the Day when (actions) will be adjudged.")
QUESTION

 642 TOPIC : Holy Prophet (S.A.W)

How do we know that our Nabi (S.A.W) wrote the holy book. What if someone else wrote it and we thought our Nabi (S.A.W) wrote it. How do we now?

ANSWER

 642

If one reads the Holy Quran we have certain challenges given to mankind from Allah (S.W.T), to certify that the Holy Quran is indeed the word of Allah (S.W.T). Anyone who thinks the Holy Quran is not the word of Allah (S.W.T) is challenged to produce a book, or even a chapter like it. The holy Quran was revealed on the Prophet Muhammad (S.A.W) who’s Companions (Sahaba e Kiraam (R.A).) noted the exact words that were revealed to the Prophet (S.A.W). This Quran has been preserved over the last 14 centuries and Allah (S.W.T) will continue to protect it till he decides to end the worlds. Should you choose to enhance your knowledge please read 14th Para, 1st Rakoo of the Holy Quran, please use Kanzul Imaan translation for a good explanation.
QUESTION

 643 TOPIC : Salah

If I was reading 3 Witr of Isha and in the third Rakat I forgot to read Dua Quanood and after I have read a Surah I went into Rukuh. While I am in Rukh I remember that I have missed Dua Quanood, can I do Sajda Saf to correct the error or do I have to read 3 Witr again?

ANSWER

 643

In the Witr of Isha Salah, Dua e Qanood is a Wajib. If missed unintentionally then one is required to perform Sajda e Saf to complete the Witr prayer.

QUESTION
 644 TOPIC : Maujza
Allah (S.W.T) gives Maujzat to his Prophets (A.S). What was the Maujza of Hazrat Dawood (A.S)?

ANSWER

 644

There are several Maujzaat of Hazrat Dawood (A.S). One which comes to mind is that Allah (S.W.T) gave Hazret Dawood (A.S) the power that if they would hold metal in their hand, the metal would melt.

QUESTION

 645 TOPIC : Pornography
Dear sir I am student. For different purposes I have to use internet but when I use internet my mind goes towards other things I mean pornography etc but I want to be away from these things and want to be a true Muslim please tell me a Dua or an Ayah or Surah which I should recite before I use internet to control my self I am in great distress please help me I will be really obliged.

ANSWER

 645

We would advise you that before you start using your computer read A'oozu Bil-Laahi Minash Shaietaa nir-Rajeem. Bismil-Laahir-Rahmaa nir-Raheem. and Then read Darood Shareef. Then whenever you get distracted also read “La hawla wala quwata, ila billa hil aliyil azeem”

This act is made from the whispers of Shaitan and one needs to seek Allah (S.W.T)’s protection from Shaitan the cursed. Try to use your computer where other people can see your screen and also try to not be alone when browsing the web. This should deter you from indulging in any embarrassing activities, and thus help you to save yourself from the evil of pornography. May Allah (S.W.T) protect you, Ameen.

QUESTION

 646 TOPIC : Salah

Nimaz Fajr ke fazelat key haiy?
Interpretation in English : What are the benefits / blessings of performing Fajr Namaz?

ANSWER

 646

From the many benefits, a Habit states that “Salah of Fajr instills Noor (Light) on the face of the reader”, in another narration it is said that “Salah of Fajr will intercede on the day of judgment, that this person gave up his sleep to pray and fulfill his commitment to the worship of Allah Azawajal”. May Allah (S.W.T) make us all commit to regular Salah, Aameen.

QUESTION

 647 TOPIC : Nikha
My problem is that I love a Shia girl and I’m a Sunni. We love each other very much and want to do Nikha. She loves me too but her parents are forcing her to marry with another boy. She has been kept lock in her home for more then 80 days now. We want to do Nikha. Is it possible to do Nikha on phone?
Also if we do Nikha without the permission of our parents what will be the procedure because her family is not supporting her and there will be no witness from her side.

ANSWER

 647

Decisions regarding a marriage partner constitute one of the most important acts one performs in his/her lifetime. The Prophet (S.A.W) was reported to have said that when a person gets married, he is safeguarding half of his faith.

For a man or woman, the religious background and level of piety is of paramount importance when finding a marriage partner. In a Hadith the Prophet (S.A.W) told his followers that of the many factors people consider when finding a suitable partner are; beauty, religion, lineage, wealth and religion. Out of these religion is of paramount importance. On this basis, it is wrong for a man to marry a Shia woman, who have distorted and incorrect beliefs about the Prophet (S.A.W), and his beloved companions. The same applies to any religious sects that hold heretic and incorrect doctrines about Allah (S.W.T), His Messenger (S.A.W) and His Shariah.

As for Nikah on the phone and permission is concerned
This is not prohibited but neither is advisable. A Nikah can not simply be performed with all parties on the telephone. A Nikah is to announce that the marriage of 2 people is being performed and therefore a ceremony is held. A mode of communication such as telephone or video conferencing can be used where the bride and groom are away and can not be present for legitimate reasons and a representative (Wakil) has in person taken permission from the bride in presence of 2 male Muslim adult witnesses and he is present to represent her in person while she is present on the phone (or video link) to constitute a Nikah. However many Sunnahs of the Nikah will not be able to be performed in this situation.

Where there are family or other issues then a telephone Nikah would not be advisable. One must consult a local Imam in person to seek guidance.

Also as for your question regarding, Nikha without the permission of our parents what will be the procedure because her family is not supporting her and there will be no witness from her side?

Two Muslim witnesses are required. Both the parties to marriage have to be adults and may need a representative if they are younger then the local law age to give consent in marriage i.e. in United Kingdom this is 16 years with Guardians’ permission and 18 to make an unrestricted marital contract. It is not an obligation to seek the parents or family’s permission, however it is highly recommended as their blessings and Dua’s will help the start of a new life together.

QUESTION

 648 TOPIC : Younger Brothers and Sisters

How should you act towards your younger sister or brother?
ANSWER

 648

It is the teaching of Islam to have good manners and be an inspiration for your younger siblings, a role model for them to follow. Our beloved Prophet (S.A.W) said “Be kind and loving towards children”. As an older sibling you can help them to learn and grow intelligent and then to prosper both in religious and educational duties, safeguard them from bad and encourage them towards the good.

QUESTION

 649 TOPIC : Dajjal

Who is Dajal? When will he come?
ANSWER

 649

The coming of Dajjal is one of the signs of Qiyamah (End of days). Dajjal is a one eyed
beast who will come prior to the return of Hazrat Isa (Jesus) Alai his Salaam to spread
his Fitnah (Evil) in the world. He will come after Imam Mahdi (A.S).
QUESTION

 650 TOPIC : Dream

On Friday 5th June 2009 I was sitting in a mehfil, within a mosque, we did the Zikr of Allah (S.W.T). At the end the sheikh came downstairs and my friend did ba'yah on the sheikhs green scarf.

I was looking down and when I looked up I saw a man, who was wearing a green turban, had a black beard and Noor was coming out from his beard, I was in shock and stared because I could see the Prophet Muhammad Salallahu Alayhi Wasalam standing behind peer Sufi Arshad Mehmood.

The Prophet (S.A.W) had one hand in the other hand smiled and closed his eyes and then opened the again, I felt like they were trying to tell me to do ba'yah. I didn’t think much of it but then that night I saw the same person (S.A.W) again in my dream this time they were in a garden leaning against a tree. I still thought maybe just because I went to sleep late maybe it’s because of that.

But on June 14th 2009 I went to another mehfil and we saw the mubarak hair of the Prophet Salallahu Alayhi Wasalam. That day I came home got ready to read Asr Namaz after my 4 Sunnah, I did salam. Then I felt as if my eyes were drooping, when they shut I saw and felt a Noor (bright light) around me and I felt as if it was telling me to prostrate, and I did. When I went in 2 Sajda I was looking through a window and I saw the Prophet, I felt as if the Prophet could see me but yet he couldn’t. I hope you could explain the meaning of this to me?

 I would really appreciate it, Jazakallah. May Allah (S.W.T) bless you, Jannah in the hereafter. Jazakallah, please help me if you are able to, if not please tell me who I can ask help from.
ANSWER

 650

We do not provide a service for interpretation of dreams, please contact alternative sources. It might be an idea to ask your friend to take you to his/her Pir Sahib, or contact dream interpretation programmes on Ahle Sunnah TV channels. May Allah bless you and guide you.

