

What you should do in the following situations

by :

Sheikh Muhammed Salih Al-Munajjid

www.islam-qa.com

Arranged and edited by:

AbdulKhalik Sharif Saripada

ENGLISH

COOPERATIVE OFFICE FOR CALL & GUIDANCE AL- SULAY, RIYADH
BOX 1419 ZIP CODE 11431, TEL.NO (01) 2410615 -FAX (01) 2414488-232

E.mail : sulay5@hotmail.com

What you should do in the following situations?

ماذا تفعل في الحالات الآتية؟

© Dar Khalid bin Al-Waleed for Pub. & Dist , 2004
King Fahd National Library Cataloging-in-Publication Data

Al Munajjad , Muhammad Salih

What you should do in the following situations. /
Muhammad Salih Al Munajjad .- Riyadh , 2004

62p ; 17cm

ISBN: 9960-9578-3-7

1- Islamic Fiqh	I-Title
258.4 dc	1425/5360

L.D. no. 1425/5360
ISBN: 9960-9578-3-7

By:

Sheikh Muhammed Salih Al-Munajjid

www.islam-qa.com

Arranged and edited by:

AbdulKhalig Sharif Saripada

Contents

Page

1.	Introduction	6
	Taharah (purity and cleanliness)	10
	Paint or dirt on hands when making wudoo'	10
	Dressings on wounds	11
	Traces of <i>janabah</i> on clothes	11
	<i>Janabah</i> while traveling	13
	Bleeding after miscarriage – <i>nifaas</i> or not?	15
2.	Salah (prayer)	17
	Waswaas (insinuating thoughts from Shaytaan)	17
	What if something happens during prayer?	18
	Call of nature when the iqamah is given	18
	Doubts about passing wind	19
	If adhaan for fajr is given while one is praying witr	20
	Missed 'asr and reaches masjid after maghrib prayer has started	20
	Traveller joining congregation without knowing if imam is also a traveller	21
	Being unable to stand for the rest of the prayer	22
	A knock on the door when one is praying, or a mother seeing her child do something dangerous	23

Responding to salaam when praying	25
Joining a prayer in progress	26
Not hastening unduly to join a prayer in progress	27
Breaking wind during Friday prayer	27
When one has already prayed and comes to another mosque to find the people there praying	28
Still praying sunnah when the iqamah is given	30
Being informed of the correct direction of the qiblah while praying	31
Falling behind when praying in congregation	33
When the imam nullifies his wudoo'	35
When the imam's 'awrah becomes uncovered	37
Realizing that one's wudoo' is invalid because of wiping over socks when doing so is no longer acceptable	37
When the imam forgets the ending of an ayah	38
Intending to pray for rain, then it rains before the people start the prayer	38
Feeling sleepy when listening to Friday sermon	39
3. Rulings about forgetfulness during prayer	40
Doubt about number of rak'ahs prayed	40

Imam remembers that he forgot to recite <i>al-Fatihah</i> during a silent rak'ah	41
A member of a congregation forgetting to recite <i>al-Fatihah</i> , or joining a prayer at the moment of rukoo'	42
Raising one's head from rukoo', then realizing that one forgot to say the tasbeeh	43
Forgetting the first tashahhud	44
Imam says the salaam then makes prostrations of forgetfulness, but a latecomer stands up to complete the prayer	45
Imam makes a mistake but does not understand what the congregation is referring to when they say " <i>Subhaan Allah</i> " to draw his attention to it	46
4. Miscellaneous rulings	46
Forgetting to wear ihraam for Hajj or 'Umrah	46
Interruption of tawaaf or sa'ee	47
Burial of one who dies at sea	49
Changing money (same currency)	49
Being asked to do something at work that is against Islamic teachings	51
5. General behavior and sunnah of the Prophet ﷺ	52
The proper way to thank Allah ﷻ	52
Accepting money or property received	52

without asking for it	
Asking a Muslim host about food or drink he serves	53
Walking with only one shoe when the other is damaged	54
Good dreams	54
Bad dreams	55
Being affected by seeing a woman	57
Sitting between the sun and the shade is not allowed	57
When illness strikes one's family	58
If one's children or family members lie	58
When telling the truth is not the best option.	59

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

Introduction

Praise be to Allah ﷻ, the Lord of the Worlds, and peace and blessings be upon the most noble of the Prophets and Messengers, our Prophet Muhammad, and upon all his family and companions.

The Muslim may be faced with a number of emergency situations in his life, where he needs an immediate answer as to how he should act in that particular situation. In most cases, however, it is not possible to look for or ask about the appropriate Islamic rulings at that time.

This proves the importance of learning about Islam and knowing the rules of *shari'ah*, so that when a Muslim needs this information, he will have it at hand and will thus be able to save himself or his Muslim brother from doing something *haram* or making a mistake. In so many cases, ignorance can lead to corruption of worship or – at the very least – acute embarrassment. It is unfortunate that an *imam* may mistakenly stand up for a fifth *rak'ah*, and there may be nobody in the congregation or the mosque who knows what the rulings of *sharee'ah* say should be done in such a situation. Or a traveller who is intending to perform *'umrah* may come to the airport at the last minute, and suddenly discover that he has forgotten his *ihraam* garments, but he has no time to do anything about it, and there is nobody

among the Muslim in the airport who can tell him what he should do in this emergency. Or a man may come to the mosque on an occasion when the prayers have been joined together because of rain: the congregation is already praying 'ishaa' but he has not yet prayed *maghrib*, so he is confused as to what he should do. In such a situation the people may embark upon a debate based only on ignorance, and so confusion will reign in the mosques. In many individual and personal matters, ignorance may lead to embarrassment and even sin, especially when a person is in the position of having to make a decision and he does not have sufficient knowledge on which to base that decision.

People in this world have prepared information telling people how to behave in emergency situations: what to do if fire breaks out, if someone is drowning, if a scorpion bite, if there is a car accident, if someone is bleeding or has broken a bone... All of these first aid procedures are well known; they teach them to people and hold special courses. How much more important is it, then, that those who are concerned with the Hereafter should learn and teach the rules of this religion!

At this point, we should note the importance of differentiating between hypothetical matters which rarely, if ever, happen, and matters which we know from experience do happen to people and are asked about.

With regard to the first type (hypothetical situations), asking about them is a fruitless waste of time, which is not allowed in Islam.

The Prophet ﷺ warned us against this when he said: "Accept what I have left you with, for the people who came before you were only destroyed because of their excessive questioning and their disputing with their Prophets..."¹

Commenting on this hadith, Ibn Rajab ✎ said: "These ahadith indicate that it is forbidden to ask questions unnecessarily... or to ask questions out of stubbornness or an intention to mock."²

This is how we interpret the words of a group of the *salaf*, such as the report that when Zayd ibn Thaabit, ✎, was asked about something, he would say, "Has it really happened?" If they said "No," he would tell them, "Leave it until it really happens."³

With regard to the second type, matters that really happen, then it is good to ask about them. The Companions of the Prophet ﷺ sometimes asked him about things before they happened, but it was so that

¹ . Reported by al-Bukhari and Muslim; this version was reported by Muslim, no. 1337, vol. 2, p. 975

² . Jaami' al-'Uloom wa'l-Hukm by Ibn Rajab, 1/240, edited by al-Arna'oot

³ . Reported by Ibn Rajab, op. cit., 1/245; see also similar reports in Sunan al-Daarimi, 1/49, and Jaami Bayaan al-'Ilm by Ibn 'Abd al-Barr, 2/174

they could act accordingly when these things did happen. For example, they asked him: "We are going to meet with the enemy tomorrow, and we do not have knives, so should we use dried sugar canes as weapons?" They asked him about the rulers who he had told them would come after him, and whether they should obey them or fight them. Hudhayfah asked him about *al-fitān* (times of tribulation) and what he should do at such times.⁴ This indicates that it is permissible to ask about things which are expected to happen.

There follows a discussion about some issues that people are likely to face in real life. These are practical matters which have happened and could happen to some people. In each case, the answer is accompanied by a reference to the sources in the work of trustworthy scholars. There may be differing opinions in some cases, but the answer has been limited to one viewpoint, the one based on the soundest evidence, for the sake of brevity and ease of understanding. I ask Allah to benefit me and my brothers in Islam in this world and on the Day of Judgement. May He reward with good all those who share in this endeavor, for He is the Most Kind and Generous. Allah knows best. May Allah bless our Prophet Muhammad and all his family and companions.

⁴ . Jaami' al-'Uloom al-Hukm, 1/243

✎ **Tahaarah (purity and cleanliness)**

▪ **Paint or dirt on hands when making wudoo'**

If a person finds something like paint or dirt on his hands etc, while making wudoo', and tries to remove it, does this break the continuity of his wudoo' and mean that he has to start again?

Answer: According to the most sound opinion, this does not break the continuity of his wudoo', even if the parts of his body that have already been washed become dry, because he was delayed by something that is connected to *tahaarah*. Similarly his wudoo' is not affected if he moves from one tap to another in order to get water, etc.

But if he is interrupted by something that is not connected to his wudoo', such as removing some impurity from his clothes, or eating or drinking, and so on, and the parts of his body that he has already washed during wudoo' become dry, then he has to repeat his wudoo'.¹

¹ . *Fatawa Ibn 'Uthaymeen*, 4/145-146

▪ Dressings on wounds

If a person has an injury in any part of his body that should be washed during wudoo', and cannot put a band-aid or dressing on it, then he should do wudoo', and do *tayammum* for the wounded part. ²

He does not have to wash the wounded part if this will be harmful.

▪ Traces of *janabah* (Impurity) on clothes

If a person sees some traces of *janabah* (impurity such as semen, etc.) on his clothes, and he has already prayed some prayers without realizing that this was there, he should do *ghusl* and repeat the prayers done since the most recent period of sleep wearing these clothes. If, however, he knows that this *janabah* is from a previous period of sleep, he should repeat all the prayers since the end of the sleep in which he thinks the *janabah* occurred. ³

The evidence that he should perform *ghusl* for salah in cases of *janabah* is to be found in many places, such as the ayah:

² . al-Mughni ma'a al-Sharh al-Kabeer, 1/282

³ . al-Mughni ma'a al-Sharh al-Kabeer, 1/199

﴿ يَا أَيُّهَا الَّذِينَ ءَامَنُوا لَا تَقْرَبُوا الصَّلَاةَ وَأَنتُمْ سُكَرَىٰ حَتَّىٰ تَعْلَمُوا مَا تَقُولُونَ
وَلَا جُنُبًا إِلَّا عَابِرِي سَبِيلٍ حَتَّىٰ تَغْتَسِلُوا ﴾ ﴿١٦﴾

"O you who believe! Approach not the prayer when you are in a drunken state until you know (the meaning) of what you utter, nor when you are in a state of janabah (i.e., in a state of sexual impurity and have not yet taken a bath), except when travelling on the road (without enough water, etc.), till you wash your whole body..."⁴

And the hadeeth of 'Ali ؑ in which he said: "I was a man who experienced a lot of urethral discharge, so I kept washing myself (doing *ghusl*) until the skin on my back started to crack. I mentioned that to the Prophet ﷺ, or it was mentioned to him, so he said: "Don't do that. If you see discharge, wash your private parts and do *wudoo'* for prayer as usual. If water (i.e., semen) gushes out, then do *ghusl*." ⁵

This indicates that when semen is emitted, *ghusl* is a must, but when there is discharge, it is enough just to wash the private part and do *wudoo'*.

⁴ . al-Nisaa' 4:43

⁵ . Reported by Abu Dawood, no. 206; classed as *saheeh* by al-Albaani in *Irwaaa' al-Ghaleel*, no. 125)

▪ Janabah while traveling.

A traveler may find himself on a long plane journey during which he becomes *junub* (impure). He has no way of performing *ghusl*, and there is nothing on the plane that he could use for *tayammum*. If he waits until he reaches his destination, the time for prayer will be over, and it may be a prayer that he cannot join with another, such as *fajr*, when he set out before *Fajr* and will not arrive until after sunrise, or the time for joining two prayers such as 'Dhohr and 'Asr may also be over, because he set out before 'Dhohr will not arrive until after *Maghrib*. What should he do in such a situation?

If we accept that he has no means of performing *ghusl* on board the plane, then he is in the situation known by the scholars as "the one who does not have access to the two purifying materials (i.e., water or earth)." There are varying opinions on this situation. Imaam Ahmad and the majority of *mu'haddithun* say that he should pray as he is, because this is all that he can do, and Allah ﷻ said;

﴿ لَا يُكَلِّفُ اللَّهُ نَفْسًا إِلَّا وُسْعَهَا ﴾

"Allah burdens not a person beyond his scope." ⁶

⁶ . al-Baqarah 2:286

The specific evidence in this case is the report narrated by Muslim in his *Saheeh*, where it states that the Prophet ﷺ sent some people to look for a necklace that 'A'ishah had lost. The time for prayer came, and they prayed without *wudoo*' (because they could not find water). When they came to the Prophet (peace and blessings of Allah be upon him), they told him about it and then the *ayah* of *fayammum* was revealed. The Prophet ﷺ did not blame or criticize them, neither did he tell them to repeat the prayer. This indicates that prayer is obligatory, and even though *taharah* is a condition for prayer, prayer should not be delayed when *tahaarah* cannot be accomplished. ⁷

A similar ruling applies to the sick who cannot move their limbs at all, and people who are imprisoned and chained up or suspended. What is meant is that the prayer should be performed in the best way possible under the circumstances, and it should not be delayed beyond its set time. According to the soundest opinion, it does not have to be repeated, for Allah ﷻ does not lay upon us in religion any hardship.

⁷ . *Saheeh Muslim*, 367

⁸ . *al-Mughni ma'a al-Sharh al-Kabeer*, 1/251

▪ Bleeding after miscarriage – *nifaas* or not?

If a woman miscarries and bleeds, should she pray or not?

The answer to this question depends on the kind of blood: is it *nifaas* or not? The scholars have mentioned the regulations concerning this: "If she sees blood after passing something that has any human features, then it is *nifaas*, but if she sees it after passing something that resembles a blood clot (*nuffah* or '*alaq*), then it is not *nifaas*." ⁹

In the latter case, this is *istihaadah* (irregular bleeding), so she should do *wudoo'* for each prayer after the time for that prayer has started, and then pray. If what she passed is a fully formed fetus or has some formed limbs, such as a hand or a foot or a leg, then this is *nifaas*. If she says that they took it away in the hospital and threw it away, and she did not see it, then the scholars say that the shortest time in which human features could be formed is eighty-one days from the time of conception. ¹⁰

This is based on the hadeeth narrated by 'Abd-Allah ibn Mas'ood according to which the Messenger of Allah ﷺ, who is the one who speaks the truth, said: "The creation of each one of you is

⁹ . al-Mughni ma'a al-Sharh al-Kabeer, 1/361

¹⁰ . Majmu'at Fatawa al-Shaykh ibn 'Uthaymeen, 4/292

gathered for forty days in his mother's stomach (womb), then he is *'alaqah* (something that clings) for a similar length of time, then he is *mudghah* (something like a lump of chewed flesh) for a similar length of time. Then Allah sends an angel who is commanded to do four things: he is told to write down his deeds, his provision and whether he is to be unfortunate (doomed to Hell) or blessed (destined for Paradise)..."¹¹

Any woman facing this problem should try to seek the advice of doctors to find out exactly what her situation is.

With regard to the blood which may be discharged just prior to a normal birth: if it is accompanied by labor pains or contractions, then it is *nifaas*, otherwise it is not. Shaykh al-Islam Ibn Taymiyah (may Allah have mercy on him) said: "What she sees when the labor pains begin is *nifaas*. What is meant here is contractions followed by delivery; if this is not the case then it is not *nifaas*."¹²

¹¹ . This version narrated by al-Bukhari, *Fath*, 6/303

¹² . *Majmu' Fatawa Ibn 'Uthaymeen*, 4/327

👉 2. Salaah (prayer)

▪ **Waswaas** (insinuating thoughts from Shaytan)

If, when praying, a person experiences waswaas (insinuating thoughts) from Shaytan, which cause him to falter in his recitation of the Qur'an, make him think bad thoughts and make him doubt the number of rak'ahs he has completed, what should he do?

This happened to one of the Sahabah, namely 'Uthman ibn Abi al-'Aas 🗡️. He came to the Prophet ﷺ and complained about it: "The Shaytan comes between me and my salah, and causes me to falter in my recitation." The Messenger of Allah ﷺ said: "That is a shaytan (devil) called Khanzab. If you sense his presence, seek refuge with Allah 🕌 and spit (dry spitting) to your left three times." 'Uthman (later) said: "I did that, and Allah rid me of him." ¹³

This hadith indicates two ways in which one may ward off the shaytan who tries to disrupt one's prayers. The first is to seek refuge with Allah 🕌 from the evil of Shaytan, even by pronouncing these words while praying – there is nothing wrong with doing so in this case. The second is to spit (dry spitting) to the left three times. This means blowing air in a manner similar to spitting but ejecting more a very small amount of saliva, so long as this will not

¹³ . Saheeh Muslim, no. 2203

affect the person next to you or making the masjid dirty.

▪ **What if something happens during prayer?**

If something happens to a person while praying, men should say "Subhaan Allaah," and women should clap. The evidence for this is the hadith narrated from Sahl ibn Sa'd, according to which the Messenger of Allah ﷺ said: "If something happens to you during salah, men should say 'Subhaan Allah' and women should clap." (Reported by Abu Dawud). According to the version narrated by al-Bukhaari and Muslim: "Tasbeeh (saying 'Subhaan Allaah') is for men, and clapping is for women." ¹⁴

▪ **Call of nature when the *Iqaamah* is given**

If the prayer is about to start (the *iqaamah* is given) and a person feels the call of nature, he should go to the bathroom and attend to his need, even if this means he will miss the congregational prayer. The evidence for this was narrated by 'Abd-Allah ibn Arqam: "The Messenger of Allah ﷺ said: 'If any one of you needs to answer the call of nature

¹⁴ . Sunan Abi Dawud, 941; Saheeh al-Bukhaari (al-Bugha edition), 1145; Saheeh Muslim, 106

and the prayer is about to begin, let him tend to his need first.'" ¹⁵

▪ **Doubts about passing wind**

If a person who is praying is in doubt as to whether he has passed wind or not, or he feels some movement in his abdomen, should he stop praying or should he continue?

If he is certain that he has passed wind, he should stop praying, but if he is uncertain or doubtful, he should not stop – until he becomes sure of it, either by hearing a sound or by smelling an odor. If he finds that he has passed wind, he should stop praying; otherwise he should not pay any attention to it.

The evidence for this is the hadith reported by Abu Hurayrah رضي الله عنه: "The Messenger of Allah صلى الله عليه وسلم said: 'If any one of you is praying and feels some movement in his back passage, and is in doubt as to whether he has passed wind or not, he should not stop praying until he hears a sound or detects an odor.'" ¹⁶

This is one of the important Islamic prescriptions for curing waswaas (the insinuating whispers of Shaytan).

¹⁵ . Reported by Abu Dawud, no. 88; see also *Saheeh al-Jaami'*, 373

¹⁶ . Reported by Abu Dawud, 177; see also *Saheeh al-Jaami'*, 750

▪ **If *adhaan* for *fajr* is called while one is praying *witr*.**

If a person is praying *witr* and the muezzin calls the *adhaan* (call to prayer) for *fajr* while he is still praying, should he continue with his *witr*?

Yes, if the *adhaan* comes while he is praying *witr*, he should complete the prayer, and there is nothing wrong with doing so.¹⁷

This matter has to do with the timing of *witr* prayer and whether it ends at the start of *fajr* or the end of *fajr*. The majority (of scholars) say that it ends at the start of *fajr* prayer.¹⁸

▪ **Missed 'Asr and reaches masjid when Maghrib prayer has started.**

If a person has missed 'Asr prayer and arrives at the masjid to find that Maghrib prayer has started, what should he do?

Shaykh al-Islam Ibn Taymiyah (may Allah ﷻ have mercy on him) said: He should pray Maghrib with the imaam, then pray 'Asr, as is agreed upon by all leading scholars. As to whether he should repeat

¹⁷ . Ibn 'Uthaymeen, *Fatawa Islamiyyah*, 1/346

¹⁸.. *Is'aaf Ahl al-'Asr bima warada fi Ahkaam Salaat al-Witr* by Fayhaan al-Mutayri, p. 33

Maghrib, there are two opinions. The first is that he should repeat it; this is the view of Ibn 'Umar, Maalik and Abu Hanifah, and the most well known view of Ahmad. The second opinion is that he does not have to repeat it; this is the view of Ibn 'Abbas and al-Shafi'i, and the second view of Ahmad. The second view is more correct, because Allah ﷻ did not make it obligatory for a person to pray a salah twice if he has feared Allah ﷻ as much as he can. And Allah knows best. ¹⁹

▪ **Traveller joining congregation without knowing if imaam is also a traveler.**

If a traveler comes upon a congregation praying, and he does not know if the imam is also a traveler (so that he can join the prayer with the intention of shortening it), or he is a resident (so that he can pray the complete prayer behind him), what should he do?

According to the strongest opinion, he should act on the basis of what he sees of signs of travel on the imam, such as clothing or travel gear. If it appears to him that the imam is a resident, then he should pray the complete prayer behind him.

The evidence for this is the report narrated by Ahmad from Ibn 'Abbas, who was asked: "What is

¹⁹ . Majmoo' Fataawa Ibn Taymiyah, 22/106

the reason why a traveler prays two *rak'ahs* if he is alone and four *rak'ahs* if he prays behind a resident?" He said: "That is the sunnah." According to another report he said: "That is the sunnah of Abu'l-Qaasim." ²⁰

If he assumes that the imaam is a traveller, and prays two *rak'ahs* with the intention of praying a shortened prayer, then after tasleem (completion of the prayer) he discovers that the imaam is in fact a resident and that these two *rak'ahs* were the third and fourth prayed by the imam, in this case he should stand up, pray two more *rak'ahs* to complete the prayer, and do *sujood sahw* (an extra two prostrations). ²¹

There is no harm done by any speaking or asking that were necessary for the sake of his prayer.

▪ **Being unable to stand for the rest of a prayer.**

If a person who is praying is suddenly unable to stand up for the rest of his prayer, or a person who had to pray sitting down is suddenly able to stand, what should he do?

²⁰ . Al-Haafiz did not comment on this hadeeth in *al-Takhlees*, 2/50, but Ahmad Shaakir classed its Isnaad as saheeh in his commentary on *al-Musnad*, 3/260

²¹ . Al-Majmoo' li'l-Nawawi, 4/356

Ibn Qudamah (may Allah have mercy on him) said: "As soon as a sick person who is praying becomes able to do what he could not do at the beginning of his prayer, whether it be standing, sitting, bowing, prostrating or any other movement, then he should continue and build on what he has already completed. Similarly, if a person begins the prayer capable of performing all actions, then suddenly becomes unable to do certain things, he should carry on as best he can, and build on what he has already completed as if nothing has changed." ²²

The evidence for this is the hadith of 'Imran ibn Husayn ؓ: "I had hemorrhoids ("piles"), so I asked the Prophet ﷺ about salah. He said: 'Pray standing up, but if you cannot, then sit down, and if you cannot, then on your side.'" ²³

▪ **A knock on the door when one is praying, or a mother seeing her child do something dangerous.**

If someone knocks on the door while one is praying, or a mother who is praying sees her child

²² . al-Mughni ma'a al-Sharh al-Kabeer, 1/782; see also al-Majmoo' li'l-Nawawi, 4/318

²³ . Reported by al-Bukhaari, *Fath*, 2/587

playing with an electrical outlet or doing something similarly dangerous, what should be done?

If a person who is praying needs to do something relatively minor, such as opening a door, there is nothing wrong with doing so, so long as he continues to face the *qiblah*.

The evidence for this is the hadith narrated by Abu Dawud from 'A'ishah ؓ who said: "The Messenger of Allah ﷺ used to pray with the door closed. I came and asked him to open it, so he came and opened it for me, then went back to his prayer." The narrator mentioned that the door was in the direction of the *qiblah*.²⁴

The same applies if a mother is praying and needs to move her child away from something dangerous or harmful, and so on. A simple movement to the right or left, or forwards or backwards, will not affect her prayer. Similarly, if one's *ridaa'* (upper garment) falls off, the one who is praying can pick it up, and if the *izaar* (lower garment) becomes loose, he can tighten it. In certain cases, *sharee'ah* allows excessive movements during prayer, even if this means moving away from facing the *qiblah*, as is reported in the hadith narrated by Abu Hurayrah ؓ: "The Messenger

²⁴ . Sunan Abi Dawud, no. 922; Saheeh Sunan Abi Dawud, 815

of Allah ﷺ said: 'Kill the two black things while in prayer: the snake and the scorpion.'" ²⁵

▪ Responding to salaam when praying

If *salaam* (Islamic greeting) is given to a person while he is praying, he can reply with a gesture, as was reported from Suhayb ؓ, who said: "I passed by the Messenger of Allah ﷺ as he was praying. I greeted him with salam, and he responded with a gesture." ²⁶

The gesture is described in a number of ahadith, such as that narrated by Ibn 'Umar ؓ who said: "The Messenger of Allah ﷺ went out to Qubaa' to pray there. The Ansar came to him and greeted him with salam while he was praying. I asked Bilal, 'How did you see the Messenger of Allah ﷺ reply to them when they said salam to him and he was praying?' He said: 'Like this,' and flattened his hand." Ja'far ibn 'Awn (one of the narrators) flattened his hand with the palm facing downwards and the back of his hand facing upwards. ²⁷

²⁵ . Sunan Abi Dawud, no. 92; Saheeh Sunan Abi Dawud, 814

²⁶ . Sunan Abi Dawud, 925; Saheeh Sunan Abi Dawud, 818

²⁷ . Sunan Abi Dawud, 927; Saheeh Sunan Abi Dawud, 820

▪ Joining a prayer in progress

If a man enters the masjid while the imam is praying, should he join the imam immediately in whatever position he is in and start praying, or should he wait to see whether the imam is going to sit or stand?

The correct answer is that which is indicated by the evidence (*daleel*): he should join the imam no matter what part of the prayer he has reached – prostrating, standing, bowing or sitting. The evidence is the hadith of Abu Hurayrah رضي الله عنه: "The Messenger of Allah ﷺ said: 'If you come to the prayer and we are prostrating, then prostrate, but don't count it, and whoever catches a rak'ah has caught the prayer.'" ²⁸

Mu'adh said: "The Messenger of Allah ﷺ said: 'If one of you comes to prayer and the imam is in a certain position, then do as the imam is doing.'" ²⁹

Also, there is the general meaning of the hadith: "Whatever you catch up with, pray."

²⁸ . Sunan Abi Dawud, 893; Saheeh Sunan Abu Dawud, 792)

²⁹ . Sunan al-Tirmidhi, 591; see also Saheeh Sunan al-Tirmidhi, 484

▪ **Not hastening unduly to join a prayer in progress.**

If the prayer starts and a person is still on his way to the mosque, he should not hasten unduly; he should walk with calmness and dignity, as indicated in the hadith of Abu Hurayrah ؓ: "The Prophet ﷺ said: 'If the prayer starts, do not approach it running; approach it walking with calmness and dignity. Whatever you catch up with, pray, and whatever you miss, complete it [afterwards].'"³⁰

▪ **Breaking wind during a congregational prayer**

If a man breaks wind during a congregational prayer, what should he do in this embarrassing situation?

He should put his hand over his nose, and go out. The evidence for this was reported by 'A'ishah ؓ, who said: "The Messenger of Allah ﷺ said: 'If one of you passes wind while he is praying, he should hold his nose and leave.'"³¹

Al-Teebi said: "The command to hold one's nose is to make it appear as though one is bleeding. This is not lying; it is a form of action that is allowed so that

³⁰ . Reported by al-Bukhari, Fath, 2/390

³¹ . Sunan Abi Dawud, 1114; see also Saheeh Sunan Abi Dawud, 985

Shaytan will not convince a person in this situation not to leave because he feels too shy of others." ³²

This is an example of the kind of ambiguity that is allowed and approved of, in order to avoid embarrassment, as whoever sees him leaving in this manner will assume that he is suffering a nosebleed. Another benefit of this Prophetic advice is that it puts a stop to the insinuating whispers of the Shaytan, which may otherwise cause him to stay in the row or continue praying with the congregation when he has passed wind, and this does not please Allah ﷻ. How can he stay when the Prophet ﷺ has commanded him to leave? In this case he is permitted either to pass through the rows, or to walk to the edge of the mosque, in order to leave, so that he can go and make wudoo', then come back and rejoin the prayer.

▪ **When one has already prayed and comes to another mosque to find the people there praying.**

If a person has already prayed in one mosque, then he comes to another mosque for a lesson or for some other reason, and finds the people there praying, then he should join them and his prayer would be considered a *naafil* (supererogatory or

³² . Mirqaat al-Mafaateeh Sharh Mishkaat al-Masaabeeh, 3/18

"extra") prayer. He should do so even if it is during the prohibited times of prayer because there is a reason behind it. The evidence for this comes from the *hadith* of Yazid ibn al-Aswad ؓ: "I performed Hajj with the Prophet ﷺ and prayed *Fajr* with him in *Masjid Al-Khayf*. When he completed his prayer and turned around, he found two people at the back who did not pray with him. He said, 'I have to talk to them.' So he came to them, and they were trembling. He asked them: 'What prevented you two from praying with us?' They said: 'O Messenger of Allah! We had already prayed in our places.' He said: 'Do not do that. If you have already prayed at your places and then came to a congregational mosque, pray with them too and it will become a supererogatory prayer for you.'" ³³

In another *hadith* it is narrated that the two came after the *Fajr* prayer which is a time when prayer is prohibited. Imaam Malik has reported in *al-Muwatta'* in the chapter on "What has been narrated about repeating the prayer with the imam after a person has prayed individually":

"Mihjan ؓ, said that he was in the company of the Messenger of Allah ﷺ, when the call to prayer was given. The Messenger of Allah ﷺ got up and prayed in congregation, then came back, while

³³ . Sunan Al-Tirmidhi, no. 219; Saheeh al-Jaami', 667

Mihjan stayed in his place and did not pray with them. So the Messenger of Allah ﷺ said to him: 'What prevented you from praying with the people? Are you not a Muslim?' He said: 'Indeed I am, O Prophet of Allah! But I had already prayed at home.' The Prophet ﷺ said to him: 'When you come (to the mosque) then pray with the people even if you have already prayed.'" ³⁴

▪ **Still praying sunnah when the *iqaamah* is given.**

If a person has entered the mosque and is praying *sunnah*, then the *iqaamah* is called, the best opinion in this case is that if he is in his second *rak'ah*, he should finish it quickly, and if he is in the first *rak'ah*, he should just break his prayer and enter the congregation with the imam. ³⁵

The basis for this hadith is the report which Imam Muslim narrated in his *Saheeh*:

"The Messenger of Allah ﷺ said: 'If *iqaamah* is called for the prayer then there is no prayer except the obligatory one.'" ³⁶

³⁴ . al-Muwatta', 1/130; Siisilah al-Saheehah, no. 1337

³⁵ . Fataawa Ibn 'Uthaymeen, 1/345

³⁶ . *Saheeh Muslim*, 1/493

So, if a person has performed the *rukoo'* of the second *rak'ah* when the *iqamah* is called, then he should complete his prayer. If the *iqamah* is called before he does the *rukoo'* of the second *rak'ah*, then he should discontinue because what is left of *sujood* and *tashahhud* is not needed any more. Moreover, he should break without *tasleem*, and it is enough to have the intention in the heart, contrary to common misconception.

Being informed of the correct direction of the qiblah while praying.

If there is a congregation praying, and during their prayer they are informed that the *qiblah* is in a direction other than that which they were facing, they should all turn towards the correct direction. The same is also true for someone praying individually. Whatever part of their prayer has been performed (before changing direction) will be correct. The evidence for this is a narration reported by Imaam Muslim from Anas ؓ:

"While the Prophet ﷺ was praying towards *Bayt-al-Maqdis* (Jerusalem), the *ayah* was revealed to him:

﴿ قَدْ نَرَى تَقَلُّبَ وَجْهِكَ فِي السَّمَاءِ فَلَنُوَلِّيَنَّكَ قِبْلَةً تَرْضَاهَا ۗ فَوَلِّ وَجْهَكَ شَطْرَ

الْمَسْجِدِ الْحَرَامِ ۗ وَحَيْثُ مَا كُنْتُمْ فَوَلُّوا وُجُوهَكُمْ شَطْرَهُ ۗ ﴾ (٢٤١)

'Verily! We have seen the turning of your face towards the heaven. Surely, We shall turn you to a qiblah that shall please you, so turn your face in the direction of al-Masjid al-Haram wherever ye are, turn your faces in that direction.'³⁷

A man from Bani Salamah was passing by and found them (i.e., the people of Bani Salamah) in the state of *rukoo'* in the second *rak'ah* of the *Fajr* prayer. He called out to them: 'The *qiblah* has been changed,' so they changed direction while they were still in *rukoo'*."³⁸

If some of the people were informed and the others were not, then the one to whom it was made clear should turn to the direction which he believes to be the correct direction of *qiblah*. Now if all of these people were originally praying together in the same direction, then some of them turned towards the right and some towards the left, it is still valid for one of them to lead the others in prayer. But the scholars have a difference of opinion about some people following others in cases of complete disagreement about the direction of the *qiblah*. If there is someone among them who is completely ignorant about the direction, he should follow the

³⁷ . Al-Baqarah 2:144

³⁸ . Saheeh Muslim, No. 527

one who is more aware amongst them of the direction of the *qiblah*.³⁹

If someone does not know the direction of the *qiblah*, he must ask someone if he can, or else he should make *ijtihad* (make a judgment to the best of his ability based on the information available) if he is able to, otherwise he must follow someone who is reliable. If he cannot find such a person, then he should fear Allah, do his best and pray, and his prayer is valid. This sometimes happens to people who travel to the lands of the disbelievers and find no Muslim or anybody else who could tell them the correct direction of the *qiblah*, and have no means of finding out. But if a person is capable of finding out the direction of the *qiblah*, but was neglectful and prayed without making all possible efforts, he should repeat his prayer because he was careless.⁴⁰

▪ **Falling behind when praying in congregation.**

If a person is praying in a congregation and the loudspeaker stops working or he becomes drowsy and he lags behind the imam by one or more obligatory acts (*arkan*) of prayer (i.e., the imam performed it and he did not because of not hearing the imam's voice), then when he wakes up again or

³⁹ . Al-Mughni ma'a al-Sharh al-Kabeer, 1/473

⁴⁰ . Al-Mughni ma'a al-Sharh al-Kabeer, 1/490

the sound of the speaker comes back, he should complete the obligatory acts that he has missed, then continue following the imam.

This problem may arise in many cases. For example: the imam recites a verse that contains the word of prostration (*sajdah*) and some of the people misunderstand it to be a verse of prostration while in reality it is not, so when the imam says *takbeer* for *rukoo'* at the end of the verse and performs *rukoo'*, some of the followers (especially those towards the rear of the congregation) take it to be the *takbeer* for the prostration of recital, so they prostrate. When the imaam stands up from the *rukoo'* saying "*sami'a Allahu li man hamidah*", they stand up from their prostration, thus having missed the act of *rukoo'* and standing up from it. So it is incumbent on them to complete what they missed and then catch up with the imam. This is because they did not do it intentionally. However, in the case of one who intentionally lags behind the imam (e.g., someone who prolongs his prostration to make a long supplication such that he misses the obligatory act which comes after the prostration), the majority of scholars say that the prayer of someone who misses two consecutive obligatory acts of prayer without a valid excuse, is void and he is a sinner. ⁴¹

⁴¹ . Kashshaaf al-Qinaa', 1/467; al-Mawsoo'ah al-Fiqhiyyah, 6/29

However, the principle is that the imam must be followed, as the Prophet ﷺ said: "The imam is there to be followed, so do not differ from him. When he goes into *rukoo'*, make *rukoo'*. When he says "*Sami'a Allahu li man hamidah*" (Allah hears the one who praises Him), say "*Rabbanaa laka'l-hamd*" (O our Lord! To You belongs the Praise). When he goes into *sajdah*, make *sajdah*. If he prays sitting, then all should pray sitting." ⁴²

▪ **When the imam nullifies his wudoo'.**

If the Imam nullifies his wudoo' while he is praying, or remembers during the prayer that he did not perform ablution, then he should come out from prayer and appoint someone to finish leading the prayer, as was narrated from 'Umar, 'Ali, 'Alqamah and 'Ataa'. If he does not appoint anyone, and the people pray individually, this is also acceptable, and this is the opinion taken by Imam Al-Shaafi'i. If he brings someone forward to lead them, that is also permitted.

The evidence for this is what has been narrated regarding 'Umar ؓ when he was stabbed: he took the hand of 'Abd al-Rahman bin 'Awf and made

⁴² . Saheeh al-Bukhaari, no. 689

him step forward, and he led the prayer to completion. ⁴³

The reason for this deduction is that 'Umar did this in the presence of a number of Companions and others and no one opposed this act, so it became a consensus (*ijmaa'*). ⁴⁴

If the imam remembers that he is not in a state of purity, he should indicate to the people to remain as they are and go and purify himself, then come back, say "*Allahu akbar*" and lead them in prayer. This is valid.

The evidence for this is the report narrated by Abu Dawud from Abu Bakrah:

"The Messenger of Allah ﷺ started to lead the *Fajr* prayer, and then he indicated to the people that they should stay in their places. Then he came back and water was dripping from his head." ⁴⁵

Commenting on this hadith, Imam Al-Khattabi said: "In this hadith there is evidence that if one is leading the people in prayer while in a state of *janaabah* and the people do not know of it, then

⁴³ . Reported by al-Bukhaari, *Fath*, 7/60

⁴⁴ . Ahkaam al-Imamah, al-Muneef, p. 234

⁴⁵ . Sunan Abi Dawood, no. 233; Saheeh Sunan Abi Dawood, 1/45. Abu Dawood included a chapter entitled *Fi'l-Junub yusalli bi'l-qawmi wa huwa naasin* (One who inadvertently leads the people in prayer when in a state of *janabah*).

their prayer is unaffected and there is no need for them to repeat it. But the Imaam has to repeat his prayer." ⁴⁶

▪ **When the Imam's 'awrah becomes uncovered.**

If someone is praying in congregation behind the Imaam and sees his 'awrah (those parts of the body that must be covered) uncovered due to an opening in his clothes or due to his clothes being thin and transparent, then if it is possible he should go ahead and cover it with something, otherwise he should come out of his prayer and inform the Imaam by saying "cover your 'awrah" (in Arabic "ghatti'l-'awrah"), or "protect what has been uncovered". He should not stay quiet and continue to pray because it is known that the Imaam's prayer (in this condition) is incorrect and following him is incorrect as well. ⁴⁷

▪ **Realizing that one's wudoo' is invalid because of wiping over socks when doing so is no longer acceptable.**

⁴⁶ . Sunan Abi Dawood wa ma'ahu Ma'aalim al-Sunan by al-Khattaabi, edited by al-Da'aas, 1/159.

⁴⁷ . From the oral *fataawa* of Shaykh 'Abd al-'Azeez Ibn Baz

If one is praying (either as an imam or as a member of a congregation or individually) and recalls that he had wiped over his socks (*khuff*) during wudoo' at the time when the period during which this is acceptable had expired, he should terminate his prayer because his ablution is incorrect. This is what has been quoted from Imams Ahmad and al-Shaafi'i. ⁴⁸

▪ **When the imam forgets the ending of an ayah.**

If the Imam recites a part of the Qur'an in the prayer and forgets the ending of the verse, and none of the members of the congregation remind him of it, he can choose either to say the *takbeer* and discontinue the recitation, or to recite one verse or more from another *surah*. But this is allowed only if the forgotten part is not from *al-Fatihah*. As far as *al-Fatihah* is concerned, it must be recited in its entirety, as reciting it is an obligatory act of prayer. ⁴⁹

▪ **Intending to pray for rain, then it rains before the people start the prayer**

If the people go out to gather for *salat al-istisqaa'* (prayer for rain), or were intending to do so, and then it rained, then either of the following apply:

⁴⁸ . al-Mughni, 2/505

⁴⁹ . Ibn Baz: Fataawa Islamiyyah, 396

If they had got ready to go out and it rained before they left, then they should thank Allah (subhanahu wa ta'ala) for His blessings and not go out.

If they had already come out, and it rained before they could pray, they should offer a prayer in gratitude to Allah, may He be exalted. ⁵⁰

▪ Feeling sleepy when listening to Friday sermon.

If a person becomes sleepy or dozes while listening to the Friday sermon, it is recommended for him to change places with the person next to him. In doing this he should be careful not to speak; rather, he should communicate by gestures. The evidence for this is the hadith narrated by Samurah who said: "The Prophet ﷺ said: 'If one of you dozes during the Friday sermon, he should change places with the person sitting next to him.'" ⁵¹

Another hadith was narrated by Ibn 'Umar who said: "The Prophet ﷺ said: 'If one of you dozes in the mosque on Friday, he should move to another place to sit.'" ⁵²

⁵⁰ . al-Mughni, 2/296

⁵¹ . Al-Bayhaqi, 3/238; *Saheeh al-Jaami'* no. 812

⁵² . Abu Dawud, no. 1119; *Saheeh al-Jaami'* no. 809

👉 3. Rulings about Forgetfulness during Prayer (*al-sahw*).

- **Doubt about number of rak'ahs prayed.**

If a person is in doubt as to whether he prayed, for example, three or four *rak'ahs*, he should act according to what is most likely. However, if he cannot be sure which is more likely, he should assume what he can be certain of, which is the lesser amount, and make the prostrations of forgetfulness (*sujood ul-sahw*).

The evidence is the hadith narrated by Abu Sa'eed Al-Khudri 🕌, who said: "The Prophet ﷺ said: 'If one of you has doubts during his prayer and he does not recall how many *rak'ahs* he has prayed, whether three or four, then should forget about his doubt and complete his prayer on the basis of that of which he is certain, and then make two *sujood* before the *salam*. If it turns out that he had prayed five *rak'ah*, the two *sujood* would make it even, and if he ended up completing his four *rak'ahs*, they would be in defiance of the Shaytan.'" ⁵³

⁵³ . Saheeh Muslim, no. 571

▪ **Imam remembers that he forgot to recite *al-Fatihah* during a silent *rak'ah*.**

If the imam remembers in the final *tashahhud* (sitting of the prayer) that he had recited *at-tahiyyaat* (the greetings mentioned during the sitting) in the beginning of a silent *rak'ah* instead of *al-Fatihah*, he should stand up and offer another, correct, *rak'ah*, to make up for the one he performed incorrectly where he did not recite *al-Fatihah*. This is because the Prophet ﷺ said: "There is no prayer for the one who did not recite (in it) *al-Fatihah* (the opening chapter of the Qur'an)." ⁵⁴

It is also required for the members of the congregation behind him to follow him, even though it would be the fifth *rak'ah* for them. If they do not understand and do not stand up, but say "*subhaan Allah*" as if to indicate to the imaam that he is in error, the imam should gesture with hand movements to the right and left to inform them that he did it purposefully and to indicate to them that they should stand up and that he knows what he is doing.

However, if something like this happens to one of the people praying behind the imam, his prayer will be correct as long as he followed the imam.

⁵⁴ . Saheeh al-Bukhaari, no. 723

The evidence for this is the hadith of Abu Bakrah which describes when he joined the prayer in the position of *rukoo'* and did not recite *al-Fatihah*. The Prophet ﷺ said to him: "May Allah increase your endeavor. You do not need to repeat."⁵⁵

▪ **A member of a congregation forgetting to recite *al-Fatihah*, or joining the prayer at the moment of *rukoo'*.**

If the person following the imam forgets to recite *al-Fatihah*, or is ignorant of its obligatory nature, or joins the prayer when the imam is in the state of *rukoo'*, then his *rak'ah* will be considered as complete and his prayer correct. He does not need to repeat the *rak'ah*, as he is excused for his ignorance or forgetfulness, or for not joining the prayer in time for the *qiyaam* (the part of the *rak'ah* when one is standing upright). This is the opinion of the majority of scholars.⁵⁶

This is one of the things which the imaam bears on behalf of those whom he leads in prayer.

⁵⁵ , Saheeh al-Bukhaari, no. 750

⁵⁶ . Ibn Baaz: *Fatawa Islamiyyah*, 1/263

▪ **Raising one's head from *rukoo'* then realizing that one forgot to say the *tasbeeh*.**

If a person raises his head from *rukoo'* then remembers that he did not say the *tasbeeh* of *rukoo'*, he should not return to the *rukoo'* because the requirement for supplication of *rukoo'* is no longer applicable by virtue of his having raised his head. If he returns to the *rukoo'* intentionally, this action would render his prayer invalid since he has added an extra *rukun* (obligatory act of the prayer) which is this second, superfluous, *rukoo'*. However, if it was due to ignorance or forgetfulness, his prayer will not be nullified, but in this case he must make the prostration of forgetfulness if he was praying individually or leading a congregation. This is because saying *tasbeeh* ("subhaana Rabbi al-'A'theem, How Perfect is my Lord, the Supreme") is *waajib* (obligatory), and if one forgets it, it can be compensated for by making the prostration of forgetfulness. If he was praying behind an imaam and forgets the *tasbeeh*, then he is no longer considered to have omitted an obligatory act. ⁵⁷

⁵⁷ . al-Mughni ma'a al-Sharh al-Kabeer, 1/679

▪ Forgetting the first tashahhud.

If a person forgets the first *tashahhud*, stands up for the third *rak'ah* and starts the recitation of *al-Fatihah*, then according to the majority of scholars, he should not return to the sitting position. If he does so knowing that his return is unapproved of, his prayer will be nullified because he has already started another obligatory act. The obligatory act that he forgot (i.e., *tashahhud*) can be made up for by making the prostrations of forgetfulness. The evidence is the hadith narrated by al-Mugherah ibn Shu'bah: "The Prophet ﷺ said: 'If the imam begins to stand up after the second *rak'ah*, then remembers, before he has stood fully upright, that he should sit, then he should sit down, but if he has already stood fully upright, he should not sit, but should make two prostrations of forgetfulness."⁵⁸

In short, if someone stands up for the third *rak'ah*, forgetting the *tashahhud*, one of the three following scenarios applies:

If he remembers it before standing up straight: then he should return to *tashahhud*.

If he remembers after standing up straight, and before starting the recitation of *al-Fatihah*: then it is

⁵⁸ . Abu Dawood, no. 1036; *Silsilah al-Saheehah*, 321

better for him not to sit, but if he sits his prayer will be valid.

If he remembers it after starting the recitation of *al-Fatihah*: then he is not allowed to return to *tashahhud*.⁵⁹

These three cases have been deduced from the hadith quoted above.

▪ Imam says the *salaam* then makes prostrations of forgetfulness, but a latecomer stands up to complete his prayer.

If the imam says the *salaam* and a person who joined the prayer late stands up to complete what he missed, then suddenly he sees the imam making prostrations of forgetfulness after the *salaam*, the latecomer should sit back down and make prostrations with the imam, if he has not yet stood fully upright. Otherwise he should not sit back down; he should complete his prayer, then he should make the missed prostrations of forgetfulness. The evidence for this is the same as presented in the discussion on forgetting to sit for *tashahhud* between the second and third *rak'ahs*.⁶⁰

⁵⁹ . al-Mughni ma'a al-Sharh al-Kabeer, 1/677

⁶⁰ . al-Mughni ma'a al-Sharh al-Kabeer, 1/697

▪ **Imam makes a mistake but doesn't understand what the congregation is referring to when they say "subhaan Alla" to draw his attention to it.**

If the imam makes a mistake and misses an obligatory part of the prayer, and the congregation remind him of the mistake (by saying "subhaan Allah"), but he does not understand what they mean or does not know when or where he made the mistake, and continues to move on to other obligatory acts which do not include the missed act, then there a number of opinions as to how they should make him understand. The best of these opinions is that they should remind him of the act by the particular supplication for that act, e.g., saying "*subhaana Rabbi al-'A'theem*" if it was the *rukoo'* or "*subhaana Rabbi al-A'la*" if it was the prostration, or *Rabbigh fir li* if it was the sitting between the two prostrations, etc. ⁶¹

👇 **4. Miscellaneous Rulings**

▪ **Forgetting to wear *ihraam* for Hajj or 'Umrah.**

If someone is traveling in an airplane and forgets to wear the garments of *ihraam*, and the plane takes

⁶¹ . al-Mughni ma'a al-Sharh al-Kabeer, 1/707

off, he should try to make it out of two pieces of cloth, whatever color they may be, or with any type of sheets or towels he can get hold of. If he cannot find anything appropriate, he should remove whatever sewn clothes and head covering (if he is wearing one) he can, and enter the state of *ihraam* in whatever he is wearing when he passes by the *miqaat* in the air. He should not cross the *miqaat* without being in a state of *ihraam*. Once he reaches a place where he can change his clothes and wear two sheets of cloth (proper *ihraam* garments), he should do so; in addition, he must pay a penalty (*fidya*) of either sacrificing a sheep or fasting for three days or feeding six needy people. He has the choice of doing any one of these three and his *ihraam* is correct.

▪ **Interruption of *tawaaf* or *sa'ee*.**

If a person is performing *tawaaf* (circumambulation around the *Ka'bah*) or *sa'ee* (between *Safa* and *Marwah*), and he finds himself in need (e.g., he is thirsty and needs to drink something, or loses one of his family members and stops to look for him, or becomes tired and needs to take some rest), then if the break is short and is recognized as such (*'urfan*), he may then continue from where he left off. In the case where the prayer is called and he interrupts his *tawaaf* to pray, the scholars have

disagreed on this issue. The most cautious opinion is that when he continues his *tawaf*, he should not count the last round which he left incomplete when he interrupted his *tawaf* in order to pray.⁶²

The issue of taking a rest in *tawaf* and *sa'ee*, however, is based on the condition that *tawaf* and *sa'ee* should be uninterrupted. In *sa'ee*, continuity is not a requirement according to the best opinion.⁶³ So, if a person is performing *sa'ee*, and he breaks after some of the rounds, and then comes back to complete them, this would be considered permissible. However, regarding continuity of *tawaf*, the scholars have two opinions:

That continuity is *wajib* (mandatory), and that a long interruption without due justification nullifies the *tawaf*.

That continuity is a *sunnah*, and the *tawaf* is not nullified even though the break was long.⁶⁴

However, it is better to act according to the first opinion, to be on the safe side.

⁶² . Ibn Baz: *Fatawa al-Hajj wa'l-'Umrah*, p. 80; *al-Majmoo' li'l-Nawawi*, 8/49

⁶³ . al-Mughni ma'a al-Sharh al-Kabeer, 3/414

⁶⁴ . This is the opinion favored by al-Nawawi in *al-Majmoo'*, 8/47

- **Burial of one who dies at sea.**

If a person dies on a ship while traveling at sea, according to Imam Ahmad, the people should wait if they hope to reach some place where they can bury him (such as an island or beach) in a day or two, and if they are confident that the body will not decay. However, if this is not possible, they should wash the body, shroud and embalm it, then pray the funeral prayer, and finally, tie something heavy to it and drop it in the water.⁶⁵

- **Changing money (same currency).**

Suppose a person has, for example, a currency note with a face value of 50, and he wants to change it into five 10's, and asks another person to provide the change for him, but this person has only three 10's. Is it permitted for the first person (i.e. the one who wants the change) to give him the 50 and take the three 10's, leaving the remaining 20 as a loan to be collected by him later?

Since such a practice is widespread nowadays, most people would be taken aback if they are informed that this is *riba* (usury). The reason (for such a practice being usury) is that the amount each one of the two took is different, whereas the condition in

⁶⁵ . al-Mughni ma'a al-Sharh al-Kabeer, 2/381

selling and changing currency notes is that if they belong to the same type of currency (e.g., dollars in exchange for dollars, or dinars in exchange for dinars, etc.) then they must be the same in monetary value and exchanged "cash down" (hand in hand, not deferred). This is because the Prophet ﷺ said:

"Do not sell gold for gold unless the two are equivalent, and do not sell a lesser amount for a greater amount or vice versa. Do not sell silver for silver unless the two are equivalent, and do not sell a lesser amount for a greater amount or vice versa. Do not sell gold and silver that is not present at the moment of exchange (i.e. a deferred amount) for gold or silver that is present." ⁶⁶

This hadith prohibits both *riba al-fadl* (usury of surplus) and *riba an-nasee'ah* (usury of credit or delayed payment).

So the way for people to avoid this, as they are always in need of exchanging currency notes, is as follows: the one who has a currency note of 50 should give it to the other as collateral and take the 30 from him as a loan. Later he should repay the loan and take his 50 back. (N.B. Although the net result may appear the same, there is a difference in the way the transaction takes place.) ⁶⁷

⁶⁶ . Saheeh al-Bukhari, No. 2068

⁶⁷ . From the oral fatawa of Shaykh 'Abd al-'Aziz ibn Baz.

▪ Being asked to do something at work that is against Islamic teachings.

What should one do if one is asked to do something at work that he feels is contrary to the teachings of Islam?

If a person is ordered to do a certain assignment at his work, he should think about it—if the act does not involve any disobedience to Allah, may He be glorified and exalted, he should go ahead and do it. Otherwise, if it does involve some disobedience to Allah, may He be glorified and exalted, he should not obey the command, or else he will be a party to sin and wrong-doing. The Prophet (ﷺ) said: "A human must not be obeyed if that involves disobedience to Allah, may He be glorified and exalted. Indeed, obedience only applies in the case of righteous deeds." ⁶⁸

Allah said in the Qur'an (about the people who went astray):

﴿ وَقَالُوا رَبَّنَا إِنَّا أَطَعْنَا سَادَتَنَا وَكُبَرَاءَنَا فَأَضَلُّونَا السَّبِيلًا ﴾

"They will say: 'Our Lord! Verily, we obeyed our chiefs and our great ones, and they misled us from the (Right) Way.'" ⁶⁹

⁶⁸ . Saheeh al-Bukhari with Fath al-Baari, 13/121; Ahmad, 1/91; this version was narrated in al-Silsilah al-Saheehah, No. 181

⁶⁹ . al-Ahzaab 33:67

👉 5. General Behavior and Sunnah of the Prophet (peace and blessings of Allah be upon him).

▪ The proper way to thank Allah ﷻ.

If a Muslim receives a bounty or is rescued from some trial, it is recommended for him to perform the prostration of thankfulness. Abu Bakrah 🕌 reports that: "When the Prophet ﷺ received something which pleased him or glad tidings, he would make prostration in thanks to Allah." ⁷⁰

Ritual purity (*tahaarah*) and facing the *qiblah* is not a requirement to make the prostration of thankfulness, however, if one makes wudoo' and faces the *qiblah*, that is preferred. ⁷¹

▪ Accepting money or property received without asking for it.

If something (e.g., money, property, etc.) which is *halaal* (Islamically permissible) comes to you, whether through another person or other entity, without you asking, yearning or begging for it, and without you having degraded yourself, then he

⁷⁰ . Abu Dawud, no. 2774; It is saheeh, and was also reported in Mishkaat al-Masabeh, no. 1494

⁷¹ . Majmoo' Fataawa by Ibn 'Uthaymeen, 4/216

should accept it. 'Umar ؓ narrated that: "The Prophet ﷺ said: 'If something (i.e., money, property, etc.) comes to you for which you did not yearn or ask for, then accept it. Otherwise do not bother about it.'" ⁷²

▪ **Asking a Muslim host about food or drink he serves.**

If a Muslim is served food in his Muslim brother's house, and he is worried about whether the meat is *halaal* or *haraam*, he may eat it without questioning because, in Islam, the principle is that a Muslim is trustworthy. The evidence for this is the saying of the Prophet ﷺ: "If one of you enters the house of his Muslim brother and he offers him food, let him eat it and not ask anything about it, and if he offers him something to drink, let him drink it and not ask anything about it." ⁷³

This is also because such interrogation may insult his host and make him feel that he is being doubted.

⁷² . Saheeh al-Bukhari, no. 1404

⁷³ . Ahmad, 2/399; al-Silsilah al-Saheehah, no. 627

▪ **Walking with only one shoe on if the other one is damaged.**

If someone walking with shoes on, and breaks or tears one of them, he should not walk with only one shoe, while his other foot is bare. He should either repair the broken shoe and wear both, or take off both and walk barefoot. Walking barefoot at times is *sunnah*. The evidence for this is the narration of Abu Hurayrah that: "The Prophet ﷺ said: 'One should not walk with only one shoe. One should either wear both or take both of them off.'" ⁷⁴

The scholars have said a number of things about the reason for doing so. The most authentic of these is what has been described by Ibn al-'Arabi and others that "It is the way of walking of the Shaytan". (*Fath al-Baari*, 10/310) The evidence for this is the report of Abu Hurayrah ؓ: "The Prophet ﷺ said: 'Indeed the Shaytan walks in one shoe.'" ⁷⁵

▪ **Good dreams**

If a Muslim sees a good dream, it is recommended for him to do the following:

- He should praise and thank Allah ﷻ, may He be glorified.

⁷⁴ . Saheeh al-Bukhari, no. 5518

⁷⁵ . al-Silsilah al-Saheehah, no. 348

- He may interpret it himself or discuss it with a knowledgeable person who may interpret it for him.
- He should not tell anyone about it except someone who may give him good advice, or someone who is wise, or someone he loves. He should not inform someone who may become jealous of him.

The evidence for this is the report of Abu Sa'eed al-Khudri ؓ: "The Prophet ﷺ said: 'If anyone of you sees a dream that he likes, then it is from Allah, and he should thank Allah for it and tell it to others.'" ⁷⁶

And it was also reported from Abu Hurayrah ؓ that: "The Prophet ﷺ said: 'Do not narrate your good dreams to anyone except a knowledgeable person or someone who may give you good advice.'" ⁷⁷

This is because such persons may interpret it in the most appropriate way, unlike one who is jealous or ignorant.

▪ **Bad dreams**

If a Muslim sees a bad dream (nightmare), he should do the following:

- He should spit (dryly) to his left three times.

⁷⁶ . Saheeh al-Bukhari, no. 6584

⁷⁷ . Jaami' al-Tirmidhi, no. 2280; al-Silsilah al-Saheehah, no. 1119

- He should seek refuge in Allah from Shaytan three times.
- He should seek refuge in Allah from the evil of the dream.
- He should stand up and pray.
- He should change the side on which he was sleeping if he wants to continue to sleep, even if that means turning onto his left side.
- He should not inform anyone.
- He should neither interpret it himself nor ask anyone else to interpret it.

The evidence for this is the narration of Jaabir رضي الله عنه that: "The Prophet ﷺ said: 'If any one of you sees a dream that he dislikes, he should spit to his left three times, seek refuge in Allah from the Shaytan, and turn over on to his other side.'" ⁷⁸

According to another report, the wording is: "He should seek refuge in Allah from its evil, so that it does not harm him."

The narrator of this hadith said: "I used to see dreams that weighed heavier on me than a mountain, but as soon as I heard this hadith, so I never worried about it again." ⁷⁹

⁷⁸ . Saheeh Muslim, no. 2262

⁷⁹ . Saheeh Muslim, no. 2261

Jaabir ؓ reported that a Bedouin came to the Prophet ﷺ and said: "O Prophet of Allah, I saw a dream that my head was chopped off and rolled away, and I ran after it." The Prophet ﷺ said to him: "Do not tell people the Shaytan is playing with you in your dreams."⁸⁰

According to another report, the wording is: "If anyone sees something he dislikes, he should get up and pray."⁸¹

▪ **Being affected by seeing a woman.**

If a Muslim sees a non-mahram woman, and this has an effect on him, then if he has a wife he should go home and have intercourse with her so that he may rid himself of whatever affected him. The evidence for this is the narration of Jaabir ؓ: "The Prophet ﷺ said: 'If any one of you is attracted to and likes a woman, he should go back to his wife and have intercourse with her, because this will rid him of whatever affected him.'"⁸²

▪ **Sitting between the sun and the shade is not allowed.**

If the place where one is sitting falls between the sun and the shade, he should change his place,

⁸⁰ . Saheeh Muslim, no. 2268

⁸¹ . Jaami' al-Tirmidhi, no. 2280; Saheeh al-Jaami', no. 3533

⁸² . Saheeh Muslim, no. 1403

because the Prophet ﷺ said: "If one of you is (sitting) in shade that diminishes in size, resulting in part of his body remaining in the sun and the rest under shade, he should get up and move." ⁸³

The reason for this is that this is the position favored by the Shaytan. The evidence is the Prophet's prohibition of sitting partially in the sun and partially in shade. He ﷺ said: "This is the place where the Shaytan sits." ⁸⁴

▪ **When illness strikes one's wife.**

If an illness strikes someone's wife, it is recommended for him to do what the Prophet ﷺ did: "When an illness struck his one of his wives, he ordered for soup to be prepared. Then he ordered her to drink from it. He used to say: 'This strengthens the heart of the one who is distressed, and cleans the heart of the sick person just as one of you cleans her face with water.'" ⁸⁵

▪ **If one's children or family members lie.**

If one of the children or family members of a person lies, he should treat this issue as did the Prophet ﷺ: "If he ﷺ came to know that one of his

⁸³ . Abu Dawud, no. 4821; Saheeh al-Jaami', no. 748

⁸⁴ . Ahmad, 3/413; Saheeh al-Jaami', No. 6823

⁸⁵ . Jaami' al-Tirmidhi, no. 2039; Saheeh al-Jaami', no. 4646

family members had lied, he would keep away from him until he repented." ⁸⁶

▪ **When telling the truth is not the best option.**

If a Muslim faces a difficult situation where he needs to say what is against the truth in order to protect himself or someone who is innocent, or to save himself from serious trouble, is there a way for him to escape the situation without lying or falling into sin?

Yes, there is a legal way and a permissible escape that one can make use of if necessary. It is equivocation or indirectness in speech. Imam al-Bukhari (may Allah have mercy on him) entitled a chapter of his *Saheeh*: "Indirect speech is a safe way to avoid a lie". ⁸⁷

Equivocation means saying something which has a closer meaning that the hearer will understand, but it also has a remote meaning which what is actually meant and is linguistically correct. The condition for this is that whatever is said should not present a truth as falsity and vice versa. The following are examples of such statements used by the salaf and early

⁸⁶ . al-Silsilah al-Saheehah, no. 2052; Saheeh al-Jaami', no. 4675

⁸⁷ . Saheeh al-Bukhaari, Kitaab al-Adab (Book of Manners), chapter 116

imams, and collected by Imam Ibn al-Qayyim in his book *Ighathat al-Lahfaan*:

It was reported about Hammad (may Allah have mercy on him), if someone came that he did not want to sit with, he would say as if in pain: "My tooth, my tooth!" Then the boring person whom he did not like would leave him alone.

Imam Sufyaan Al-Thawri was brought to the khaleefah al-Mahdi, who liked him, but when he wanted to leave, the khaleefah told him he had to stay. Al-Thawri swore that he would come back. He then went out, leaving his shoes at the door. After some time he came back, took his shoes and went away. The khaleefah asked about him, and was told that he had sworn to come back, so he had come back and taken his shoes.

Imam Ahmad was in his house, and some of his students, including al-Mirwadhi, were with him. Someone came along, asking for al-Mirwadhi from outside the house, but Imam Ahmad did not want him to go out, so he said: "Al-Mirwadhi is not here, what would he be doing here?" whilst putting his finger in the palm of his other hand, and the person outside could not see what he was doing.

Other examples of equivocation or indirectness in speech include the following:

If someone asks you whether you have seen so-and-so, and you are afraid that if you tell the questioner about him this would lead to harm, you can say "*ma ra'aytuhu*", meaning that you have not cut his lung, because this is a correct meaning in Arabic ["*ma ra'aytuhu*" usually means "I have not seen him," but can also mean "I have not cut his lung"]; or you could deny having seen him, referring in your heart to a specific time and place where you have not seen him. If someone asks you to swear an oath that you will never speak to so-and-so, you could say, "*Wallaahi lan ukallumahu*", meaning that you will not wound him, because "*kalam*" can also mean "wound" in Arabic [as well as "speech"]. Similarly, if a person is forced to utter words of kufr and is told to deny Allah ﷻ, it is permissible for him to say "*Kafartu bi'l-laahi*", meaning "I denounce the playboy" [which sounds the same as the phrase meaning "I deny Allah."](*Ighaathat al-Lahfaan* by Ibn al-Qayyim, 1/381 ff., 2/106-107. See also the section on equivocation (*ma'aareed*) in *Al-Adaab al-Shar'iyyah* by Ibn Muflih, 1/14).

However, one should be cautious that the use of such statements is restricted only to situations of great difficulty, otherwise:

- Excessive use of it may lead to lying.
- One may lose good friends, because they would always be in doubt as to what is meant.

- If the person to whom such a statement is given comes to know that the reality was different from what he was told, and he was not aware that the person was engaging in deliberate ambiguity or equivocation, he would consider that person to be a liar. This goes against the principle of protecting one's honor by not giving people cause to doubt one's integrity..
- The person who uses such a technique frequently may become proud of his ability to take advantage of people.

Finally, I ask Allah ﷻ, may He be glorified and exalted, to give us a proper understanding of our religion, to teach us that which will benefit us, and benefit us from what He teaches us, to guide us, and to protect us from the evils of our own selves. Allah ﷻ is the best Protector and He is the most Merciful of all.

May Allah ﷻ bless our Prophet Muhammad ﷺ and his family and companions.

Sheikh Muhammed Salih Al-Munajjid
P.O. Box 2999, Al-Khobar,
Kingdom of Saudi Arabia
http://www.islam_qa.com

المكتب التعاوني للدعوة والإرشاد وتوعية الجاليات بالسلي

إنجازات المكتب

أسس هذا المكتب في شهر جمادى الأولى من عام ١٤١٧ هـ
وهذه نبذة مختصرة عن أهم إنجازات المكتب خلال الفترة
منذ افتتاح المكتب ١/٥/١٤١٧ هـ إلى ٣٠/٨/١٤٢٥ هـ

درساً	١٠٢٤٩ :	بلغ عدد الدروس التي أقيمت داخل وخارج المكتب أكثر من
شخصاً	١٠٣٨٥١١ :	عدد الحاضرين لهذه الدروس
وجبة	٥٥٩٢٢٣ :	عدد وجبات العشاء التي قدمت لمن يحضر الدروس أكثر من
كتاباً	١١٧١٩٩٨ :	عدد الكتب التي وزعت
مطوية	٣٠٠٩٠٥٩ :	عدد المطويات التي وزعت
بوسراً	٤٩٦٨٥ :	عدد البوسرات (سلسلة توجيهات إسلامية) التي وزعت
كتاباً	٣٤٨٩٥٤ :	عدد كتب الحج التي وزعت بعمان لغات
مطوية	٨٥٩٠٥٠ :	عدد المطويات الخاصة بالحج التي وزعت بلغات مختلفة
شخصاً	١٥٦٠ :	بلغ عدد المسلمين الجدد ما بين رجل وامرأة أكثر من
شخص	١١٦١٠٠ :	عدد من أفطر بالمكتب في رمضان
درساً	٣٦٣٧ :	عدد الدروس الرمضانية التي أقيمت في محبتات ومساجد السلي
شخصاً	١٠٣٤٥١٨ :	عدد الحاضرين للدروس الرمضانية في المساجد والمحبتات
شخصاً	٤٦٤ :	عدد المشاركين في رحلات الحج
شخصاً	٥١٤ :	عدد المشاركين في رحلات عمرة المسلمين الجدد
رحلة	٧٢ :	عدد الرحلات العميرية
شخصاً	٨١٧٠ :	عدد المشاركين في الرحلات الترفيهية العنصرية للجاليات أكثر من
الزائر	٩٨٢٠٠ :	عدد الحاضرين لمستقى الرمضاني الأول والثاني

يستقبل للمكتب التبرعات والصدقات والتزكوات على حساب شركة أراجحي للتصريفية رقم الحساب العام ٧٠٥٠٩ فرع الربو ٢٩٦

مع توضيح نوع التبرع وإرسال قسيمة الإيصال على الفاكس رقم: ٢٤١٠٦١٥ لتحويله ٢٢٢

ماذا تفعل

في الحالات الآتية

ليف:

الشيخ محمد صالح المنجد

انجليزي

كتب التعاوني للدعوة والإرشاد ونوعية الجاليات بالسلي
ب. ١٤١٩ الرياض ١١٤٣١ هاتف ٢٤١٠٦١٥ فاكس ٢٣٢ - ٢٤١٤٤٨٨

البريد الإلكتروني : sulay5@hotmail.com