

Islamic Academy of Coventry

The Virtues of Ramaḍān
Presentation Notes

Maulānā Ebrahim Noor

2 | P a g e

Slide 1 – Title Slide

سيد المرسلين و علي اله و صحبه اجمعين اما بعد والسلام عليالحمد لالله رب العالمين والصلواة

 رب اشرح لي صدري ويسرلي امري واحلل عقدة من لساني يفقهو ا قولي

 سبحانك لا علم لنا الا ما علمتنا أنك انت العليم الحكيم

My dear respected ʿUlamā, elders and brothers, sisters listening at home Assalāmu
῾Alaykum Wa Raḥmatullāhi Wa Barakātuhu. And welcome to Part 1 of the Virtues of
Ramaḍān Workshop.

I begin by praising Allāh and sending Peace and Salutations on our beloved
Prophet Muḥammad .

Firstly, I would like to take this opportunity to thank you all for taking time out of your
busy schedules today and attending this very special Workshop.

Housekeeping:

 I just wanted to go through a few housekeeping rules before we begin:

Try and watch the presentation on a desktop or laptop, as there will be lots of information
on the screen.

1. Please pay attention and listen with the intention of learning and acting upon what
we learn today.

2. If you have any questions throughout the workshop, then please put them in the chat
window and I can try and answer later

5. There will be questions throughout this Workshop so please participate and put your
answers in the chat windows

6. Finally, please ensure you all have a pen and paper if you want to take notes. I will
share the screens once we have finished.

3 | P a g e

My name for those who do not know me is Ebrahim and without Further ado let’s start
today session.

SLIDE 2 – Introduction – Part 1

Very soon we will be starting the blessed month of Ramaḍān. The most important month
in the Islamic Calendar. It is a month where Muslims spend the day fasting and the nights
in prayer. It is month where we have an opportunity to reconnect with our creator Allāh
. Our whole year revolves around this blessed month.

As with all things in our Religion, it is obligatory upon us to learn the rulings behind the acts
of worship which are carried out in this month. And if we understand the reasoning behind
these actions, they will become so much more meaningful.

Furthermore there are also so many special aspects of this month, therefore in order to truly
appreciate all the various qualities of this month and the special acts within it, I have
prepared this presentation. And this will Inshā’Allāh allow us to maximise the benefit we
can derive from this special time.

The presentation has been split into 2 parts as there is a lot of information to cover. The first
part will cover a lot of the background on this month and some of the basics. Part 2 will then
go into more detail regarding the rulings behind fasting and also provide practical advices
on what to eat, how to maximize the benefit from this month etc.

The topics we shall be going through are as follows:

• Importance of Time
• What is Ramaḍān
• Fasting in Ramaḍān
• Special Acts of Worship in Ramaḍān
• Advice while fasting
• NHS Food Advice during Ramaḍān
• How to make most of our time during this month

4 | P a g e

• Special Advice for children taking exams
• Ramaḍān Worship Timetable

Slide 3 - Importance of time

Before we talk about the month of Ramaḍān, I just wanted to remind everyone about the
importance of one factor which Ramaḍān is very closely related to and that is time.
Ramaḍān is all about time, the time for the fast, the time for Suḥūr (which is when we eat
before we fast), the time for Ifṭār (which is when we break out fast), the time for Tarāwīh
(the night prayer), counting how many fasts are left, how many days till ʿĪd etc.

A person doesn’t look at their watch or their clock more in any other month then in this
month of Ramaḍān, so you can see how closely related they are. Time is one factor that
none of us has the ability to change.

Allāh  says:

اتِ (2)إنَِّ الِإنسَانَ لَفِِ خُسْرٍ (1)وَالعَْصِْْ الِحَ ينَ آمَنُوا وعََمِلوُا الصَّ ِ إلِاَّ الََّّ
 ِ ق بِْْ وَتوََاصَوْا باِلْحَ (3)وَتوََاصَوْا باِلصَّ

“By time, indeed mankind is at a loss. Except those who have believed and done righteous
actions and advised each other to truth and advised each other to patience”

Allāh takes an oath on time and says that the whole of mankind is at a loss. In
this world, time goes on, it does not stop for anyone and every living being on this earth
has an appointed time when they will leave this world.

Before we were born, our time on this life had already been determined. Each of us has a
certain amount of time which we will be spending on this earth, so it is important we
utilize our time correctly.

5 | P a g e

Let’s take this example. Each person is born on this earth and each person was allocated a
number of breaths they would breathe throughout their lifetime. As each breath passes,
this number diminishes.

Each minute we breathe maybe 12 breaths per minute for a normal adult, which is over 6
million breaths per year. So if we think that each of us has a fixed amount and each breath
we take, this amount is decreasing until it reaches zero and that will be the end of our life.

This scenario helps us understand the temporary nature of this life and also put some
context around every single moment.

Slide 4 – Importance of Time Cont’d

مَ عَنْ ليَهِْ وسََلَّ ُ عَ ِ صَلََّّ اللهَّ خَذَ رسَُولُ اللهَّ
َ
هُْمَا قاَلَ أ ُ عَن ِ بنِْ عُمَرَ رضََِِ اللهَّ دِْ اللهَّ عَب

 بمَِنكِْبِِ فَقَالَ
سَبيِلٍ وْ عََبرُِ

َ
َّكَ غَرِيبٌ أ ن

َ
نيَْا كَأ كُنْ فِِ الدُّ

ظِرْ صْبَحْتَ فلََا تنَتَْ
َ
بَاحَ وَإِذَا أ تنَتَْظِرْ الصَّ مْسَيتَْ فلََا

َ
وَكََنَ ابْنُ عُمَرَ يَقُولُ إذَِا أ

تكَِ لمَِرَضِكَ وَمِنْ حَيَاتكَِ لمَِوْتكَِ المَْسَاءَ وخَُذْ مِنْ صِحَّ
Ibn ῾Umar  mentions that Rasūlullāh  held me by my shoulders and said,
“Live in this world as if you a traveller or a wayfarer”. Ibn ῾Umar  said when you
reach the evening, do not wait for the morning, and when you reach the morning, do not
wait for evening, and take from your good health before you become ill and from your life,
before your death.

A wayfarer is that traveller who doesn’t stay for long but keep their eyes on the
destination. And our destination is the hereafter, so we have to make the most of every
second of our lives.

6 | P a g e

We have to think all the time, is the action that I am doing during this time, taking me
closer to where we want to go which is Jannah, or taking me in the opposite direction?

The words of Ibn ῾Umar  as well should be noted, make sure we do good actions as
soon as we can while we are healthy and have the ability and strength to do these actions.

We have to do these actions as soon as we can. We could be overtaken by illness, and this
could stop us from doing these deeds as we are seeing today.

And we must do these actions while we are alive before death comes as we will no longer
be able to do any actions.

Slide 5 - So what sort of Actions should we do?

مَ قاَلَ ُ عَليَهِْ وَسَلَّ ِ صَلََّّ اللهَّ وسٍْ عَنْ النَّبِِ
َ
دِ بنِْ أ ا عَنْ شَدَّ

هَا تبَْعَ نَفْسَهُ هَوَا
َ

دَ المَْوتِْ وَالعَْاجِزُ مَنْ أ لَ لمَِا بَعْ دَانَ نَفْسَهُ وعََمِ سُِ مَنْ الكَْي
 ِ وَتَمَنََّّ عَليَ اللهَّ

Shaddād ibn Aws  narrates that Rasūlullāh said “The intelligent person is
the one who suppresses his self-desires and does those actions which will aid him after
death, and the foolish person is he who follows the whims of his self-desires then relies upon
Allāh  “

So to be intelligent and use our time wisely, we must do those actions, which Rasūlullāh
said are those of an intelligent person, to suppress, control our nafs (self-desire) and
do those actions which will help us in the hereafter.

Now Allāh  gives us all opportunities throughout our lives, where worship in certain
times or certain places, is more beneficial than others. And one such time is one we are
approaching now and that is the month of Ramaḍān.

Slide 6 – Question 1

7 | P a g e

How many months are there in the Islamic year and name them?

Please put your answers in the Chat Window.

There are 12 months in the Islamic year.

In Sūrah At-Tawbah verse 36, Allāh  says:

مٰوٰتِ ِ يوَۡمَ خَلقََ السَّ بِ ٱللهَّ ٰـ ِ ت ِ ٱثۡنَا عَشََ شَ هْ رًا فِِ ك دَ ٱللهَّ ِ عِن هُوۡ ر ةَ الشُّ إنَِّ عِدَّ
نفُسَ كُ مۡ 1

َ
ْ فيِهِ نَّ أ مُِ فَلَا تَظۡلمُِوا ينُ ٱلقَۡي ِ ةٌ حُرُمٌ ذلٰكَِ ٱلد رۡبَعَ

َ
رۡضَ مِنۡ هَ ا أ

َ
 وَ ٱلۡۡ

“Surely, the number of months according to Allāh is twelve (as written) in the Book of
Allāh on the day He created the heavens and the Earth, of which there are Four Sacred

Months. That is the right faith. So, do not wrong yourselves therein.”

Slide 7 - 12 Months in an Islamic Year

The Names of these 12 months are as follows:

• Muḥarram
• Ṣafar
• Rabīʿ al-Awwal
• Rabīʿ al-Thāni
• Jumāda al-Ūlā
• Jumāda al-Ākhirah
• Rajab
• Shaʿbān
• Ramaḍān
• Shawwāl
• Dhul Qaʿdah

1 Sūrah At-Tawbah verse 36

8 | P a g e

• Dhul Ḥijjah

Each of the names have a meaning. For further information, please refer to my booklet
‘The Islamic Calendar’.

What is the meaning of the word Ramaḍān?

It comes from the word Ramaḍā’ which means ‘sun baked ground’. The intensity of the sun-
baked ground was due to the heat in this month, therefore Ramaḍān was named as such. As
for those people who say it is one of the names from the names of Allāh , they are
mistaken.

Slide 8 – The Month of Ramaḍān

Of the 12 months in the Islamic Year, the 9th month is Ramaḍān, and it is a very special
month. The month of Ramaḍān is also mentioned in the Qur’ān.

In Sūrah Al-Baqarah, Verse 185, Allāh  says:

“The month of Ramaḍān [is that] in which was revealed the Qur'ān, a guidance for the
people and clear proofs of guidance and criterion. So, whoever sights [the new moon of]
the month, let him fast it; and whoever is ill or on a journey - then an equal number of

other days. Allāh intends for you ease and does not intend for you hardship and [wants] for
you to complete the period and to glorify Allāh for that [to] which He has guided you; and

perhaps you will be grateful”

From this we can see that the Qur’ān was revealed in the month of Ramaḍān.

Slide 9 – Question 2

Name the 4 Holy books and which Prophets they were sent to

Slide 10 – The Holy Books

All the Holy books revealed in this month. Here is the answer to the previous Question:

• Torah – Mūsā 

9 | P a g e

• Zabūr – Dāwūd 

• Injīl - ῾Īsā 

• Qur῾ān - Muḥammad 

There is a Ḥadīth in the Musnad of Aḥmad which is narrated by Wāthila ibn Aqsā, he
mentions that our Rasūlullāh  said that the Abrahamic Scriptures were revealed on
the first of Ramaḍān. The Torah on the 6th, the evangel (Injīl) on the 13th and the Qur’ān on
the 24th of Ramaḍān. In another narration from Jabir , it mentions that the Zabūr
was revealed on the 12th and the evangel (Injīl) on the 18th.

So this is the month which Allāh  chose to send down his revelation.

Slide 11 – Question 3

On which night was the Qur’ān revealed?

Slide 12 – How was the Qur’ān Revealed?

نزَلْناَهُ فِِ لََلَْةِ القَْدْرِ
َ
َّا أ دْرَاكَ مَا لََلَْةُ القَْدْرِ (1)إنِ

َ
نْ (2)وَمَا أ ِ يٌْْ م لََلَْةُ القَْدْرِ خَ

لفِْ شَهْرٍ
َ

ن (3)أ ِ هِِم م وحُ فيِهَا بإِذِنِْ رَب ةُ وَالرُّ لُ المَْلائكَِ مْرٍ تنََََّ
َ
ِ أ

سَلامٌ (4)كُ
(5)هَِِ حَتََّّ مَطْلَعِ الفَْجْرِ

We have sent it (the Qur’ān) down in the Night of Qadr. (1) And what may let you know
what the Night of Qadr is? (2) The Night of Qadr is much better than one thousand months.

(3) The angels and the Spirit descend in it, with the leave of your Lord, along with every
command. (4) Peace it is till the debut of dawn. (5)

Allāh  tells us that Indeed we have revealed it, meaning the Qur’ān on the night of
Qadr, the night of power. Inshā’Allāh we will talk more about the night of power later.

10 | P a g e

The original location of the Qur’ān was in the protected tablets, the Lawḥ Maḥfuẓ. The
Qur’ān was then moved in the month of Ramaḍān to the Baitul Maʿmūr. This is the house
in the heavens where the angels perform Ṭawāf, the circumambulation. So in Heaven
there is an equivalent of the Kaʿbah.

Each day 70,000 angels perform Ṭawāf and they will never get a chance to perform Ṭawāf
again, so you can see how many Angels there are.

The Qur’ān was then revealed over 23 years, little by little to Rasūlullāh .

Slide 13 – Point of Consideration

Here is a point to consider. The Greatest Book, which is the Qur’ān, was revealed in the
greatest Month, which is Ramaḍān, on the Greatest night, which is Laylatul Qadr, in the
most blessed place, which is Makkah, by the greatest Angel, Jibrīl , to the greatest
Prophet, Muḥammad .

Allāh  could have chosen, any time, any place, any person but to show the special
significance of the Qur’ān that it is to be the final Revelation

So Ramaḍān is the month of the Qur’ān, let’s look at the Ḥadīth and see what they tell us
about the month of Ramaḍān.

Slide 14 – Why is it easy for us to pray in Ramaḍān?

باَ
َ

سَمِعَ أ َّهُ ن
َ

ثهَُ أ باَهُ حَدَّ
َ

نَّ أ
َ
يَِن أ نسٍَ مَوْلَي التَّيمِْي

َ
بِِ أ

َ
نِِ ابْنُ أ خْبََْ

َ
نِْ شِهَابٍ قاَلَ أ عَنْ اب

ُ عَنهُْ يَقُولُ هُرَيرَْةَ رضََِِ اللهَّ

مَاءِ بوَْابُ السَّ
َ

حَِتْ أ لَ شَهْرُ رَمَضَانَ فُت مَ إذَِا دَخَ ُ عَليَهِْ وسََلَّ لََّّ اللهَّ ِ صَ قاَلَ رسَُولُ اللهَّ
بوَْابُ جَ

َ
يَاطِينُ وغَُل قَِتْ أ مَ وسَُلسِْلتَْ الشَّ هَنَّ

In this Ḥadīth from Ṣaḥīḥ al-Bukhāri:

11 | P a g e

Abū Hurayrah  narrates that Rasūlullāh  said “When the month of
Ramaḍān comes, the doors of the sky (Jannah) are opened and the doors of hell are locked
and the Shayaṭīn, (the devils) are chained.

Slide 15 – Points to Consider

Now how is it that all year round we find it difficult to pray Salāh, we can’t read 5 times a
day, let alone read 5 times in the Masjid.

We rarely pick up the Qur’ān, but in Ramaḍān we manage to complete at least one
complete recitation?

We rarely read extra Ṣalāh, but we can stand for 20 RakꜤāt Tarāwīh?

We rarely give in charity, but in Ramaḍān we find it easy to give in Ramaḍān?

We rarely keep optional fasts, but in Ramaḍān, we can stay hungry all day long.

So how does this happen? Is this a coincidence?

When a person commits a bad deed, it is called a Sin. We have to look at the 2 main reasons
a person will sin. The first reason is the Shayaṭīn, the devils who will whisper to us and give
us the idea of committing the sins. The second reason is our Nafs, our self-desire.

So how in Ramaḍān does Allāh  give us the ability to first stop sinning? The first
reason is the Shayaṭīn, we have just gone over the Ḥadīth where Rasūlullāh  said
that they will be chained up. So the Shayaṭīn are no longer there to whisper to us and
encourage us to sin.

The second reason is our Nafs, our self-desire. This is fuelled by food. So when we don’t eat
food, our Nafs does not have the fuel to be able to commit the sins it wants to do, therefore
a person does not act upon his nafs. So once the Shayaṭīn have been locked up and there is
a reduced intake of food, we automatically sin less.

When we sin less, we get inclined to do more good, and Allāh  helps us do good as
well. So you can see how Allāh  helps us to stop sinning and also do well.

12 | P a g e

Also a person in Ramaḍān if they commit any obligatory (Farḍ) deed, they get the reward of
70, the normal optional deed (Nafl) will get the reward of an obligatory deed so you can see
how much more reward we will get.

Slide 16 – Question 4

Name some of the acts of worship which are done in the month of Ramaḍān?

Slide 17 –Saum Fasting

The main act of worship which we associate with Ramaḍān is fasting

Where is the command for fasting? Again we look at Surah al-Baqarah Verse 183. Allāh
 says:

ينَ مِن قَبلْكُِمْ ِ عَليَ الََّّ يَامُ كَمَا كُتبَِ ِ ينَ آمَنُواْ كُتبَِ عَليَكُْمُ الص ِ هَا الََّّ يُّ
َ

ياَ أ
قُونَ كُمْ تَتَّ لعََلَّ

Allāh  says, “O you who believe, it has been enjoined upon you, (that means it has
been made obligatory upon you) the fasts, like it was obligatory upon the people before
you so that you may be God-Fearing”.

Now let’s take this verse a little bit at a time, firstly the instruction has been given by Allāh
 on those who believe. Like with any act of worship, it will only be an obligation
on a person who has Imān. A person who is not a Muslim is not required to fast. We will
go through the people who have to fast later on.

Allāh  then uses the word kutiba, which means it has been written upon you, it
has been made obligatory, compulsory upon you the fast so we know it is Farḍ.

Slide 18 – The Pillars of Islām

We have proven that fasting is obligatory through the Qur’ān. What do the Ḥadīth say.

13 | P a g e

بِِ
َ
ثَنَا أ ِ بْنُ مُعَاذٍ حَدَّ ثَنَا عُبَيدُْ اللهَّ ثَنَا عََصِمٌ حَدَّ دِْ بنِْ -حَدَّ دِ بنِْ زَي مَّ وَهُوَ ابْنُ مَُُ

ِ بنِْ عُمَرَ ليه -عَبدِْ اللهَّ ِ صلَّ الله ع ِ قاَلَ رسَُولُ اللهَّ بيِهِ قاَلَ قاَلَ عَبدُْ اللهَّ
َ
عَنْ أ

 وسلم

" لَ وَإِقاَمِ بنََُِّ الِإسْلَامُ عَ دُْهُ وَرسَُولُهُ دًا عَب مَّ نَّ مَُُ
َ
ُ وَأ نْ لَا إلَِهَ إلِاَّ اللهَّ

َ
خََسٍْ شَهَادَةِ أ

كََةِ وحََج ِ الْْيَتِْ وَصَومِْ رَمَضَانَ لَاةِ وَإِيتَاءِ الزَّ "الصَّ
In a Ḥadīth narrated in Ṣaḥīḥ Muslim, ʿAbdullāh ibn ῾Umar  narrates

The foundation of al-Islām is raised on five (pillars), testifying (the fact) that there is no
god but Allāh, that Muḥammad is His bondsman and messenger, and the establishment of
prayer, payment of Zakāt, Pilgrimage to the House (Ka'ba) and the fast of Ramaḍān.

So we can see that Fasting is also one of the pillars of Islām.

Slide 19 – When did fasting become obligatory?

Question: When did fasting become obligatory in Islām?

Answer: Fasting became obligatory in the 2nd year of Hijrah.

Before the fasts of Ramaḍān became obligatory, the fast of Āshūrā (10th of Muḥarram) was
obligatory. Once the fasts of Ramaḍān became Farḍ, the compulsory fasting on Āshūrā
became abrogated.

Question: Can you give an example of the fasting in other Religions?

Going back to the verse 183 of Sūrah Al-Baqarah, after Allāh  says the fasting is
obligatory, he then says like how it was obligatory upon those people who were before you.
So who was before us?

14 | P a g e

We know about the Jews and the Christians. I spoke in detail before about the fasting of
Lent for the Christians which happens just before the Easter Celebration.

The Jews also fast on certain days, like Yom Kippur, the Day of Atonement. So fasting is
not something which is special to our Ummah, but it is something which was also
prescribed on the people before us.

What is Taqwa?

The final part in this verse, is ‘laʿallakum tattaqūn’. So that you may develop Taqwa, you
may become God aware, what does this mean?

In order to explain Taqwa, one of my teachers Maulānā Naushād Saheb Ḥafiẓahullāh gave a
real good example which I use time and time again. let’s say you were driving your car at
nighttime, and you came to a traffic light which was on red. There is no one around so you
could easily just drive through but the thought that you would break the law, and you
might get caught is the reason for you to not go through the light.

In the same way, when you approach a position where you able to commit a sin, it is easy
for you to do it. There may be no one around to see you committing the sin, but the
thought that Allāh  is watching you and you would be breaking his divine law
stops you from committing this sin, this is called Taqwa. So Allāh  is giving us the
training in Ramaḍān for us to give up sinning.

Slide 20 – What does Saum mean?

The word Saum, means to abstain, to stay away from. In Sharīʿah, Islamic Law, it means to
abstain from eating, drinking and having relations with your husband or wife from dawn to
sunset, with the intention of fasting. This would also include abstaining from smoking,
vaping etc.

If a person eats something on purpose a second after dawn or a second before sunset, the
fast will not be counted. If a person fasted the whole day but did not have the intention of
fasting, then again, the fast will not be counted.

15 | P a g e

The fasting, or Saum, is counted as one of the pillars of Islam therefore it is an act of worship.
Every single second we are fasting and observing our fast properly, we are being rewarded
by Allāh.

Slide 21 - Who has to fast?

Question: Upon whom is fasting obligatory?

So who has to keep a fast? First of all a person has to be a Muslim, if a person does not
have Imān, then they have no obligations upon them.

Secondly the person has to be Bāligh. A soon as a person reaches maturity in Islam, they
are answerable for all of their actions and this includes fulfilling all of the obligations that
Allāh  has put on them, which includes fasting. This does not mean that a person
who is not Bāligh should not keep fasts, it means it is not obligatory upon them but just
like Ṣalāh, it is good to get them practising so when the time does come for them to fast
they do not find it hard.

The children can keep fast for a few hours and then slowly build up until they can fast for a
half a day and then whole day. They can also fast on weekends. This year we have a
unique opportunity as the children are home so we can get them involved in our Ramaḍān.
Let them join in our Ifṭār and Suḥūr so they can also experience the spirit of Ramaḍān.

Thirdly, the person has to be sound health where they are able to keep a fast,

And finally a person is not classed as a Sharʿī traveller. That person is classed as a Muqīm.
If a person is travelling and they do not fast, they have to be made up later on.

Slide 22 - Who does not have to keep a fast?

In the Verse we just mentioned, 2 exceptions have been highlighted:

16 | P a g e

هَُ فدِْيةٌَ ينَ يطُِيقُون ِ وَعَليَ الََّّ خَرَ
ُ
َّامٍ أ ي

َ
نْ أ ِ ةٌ م فعَِدَّ وْ عَليَ سَفَرٍ

َ
رِيضًا أ فَمَن كََنَ مِنكُم مَّ

كُمْ إنِ كُنتُمْ ن تصَُومُواْ خَيٌْْ لَّ
َ
ُ وَأ ا فَهُوَ خَيٌْْ لهَّ عَ خَيًْْ ن تَطَوَّ طَعَامُ مِسْكِيٍن فَمَ

 تَعْلمَُونَ

The Marīḍ (ill person) and the person who is a journey.

So here the word ill means that person who cannot fast without unbearable hardship or they
have a strong feeling that if they fast their illness cat get even more serious. So if a person
was on permanent medication which had to be taken during the daylight hours, and there
was no way that they could get away with just having the medication at Suhūr and Ifṭār,
then they would not need to fast.

People who are diabetic and require insulin throughout the day would fall into this category.
If a person was ill temporarily then got better later, they would have to make up the fasts
and perform Qaḍā of them.

If a person has a permanent condition, like they are diabetic, then they will pay fidyah,
which is compensation. For each fast they will pay the amount equivalent to Ṣadaqāt al-
Fiṭr. So if they cannot fast the whole month, they would have to pay 29 or 30 times the
amount of Ṣadaqāt al-Fiṭr.

Now if this person gets better later on then, even though they paid fidyah, they will have
to make up those fasts. While the person remains ill, they will continue to pay the fidyah.

The second person mentioned in this Verse is the traveller. Here in this Verse it says, ‘or
on a journey’. This does not mean anyone who just leaves home for a short while but a
person who is undertaking a minimum journey according to Sharīʿah which will be 3 days
journey on foot which has been calculated to 48 Sharʿī miles which is 54.5 English miles. So
if a person is undertaking a journey which has a minimum journey of 48 Sharʿī miles then
they do not need to fast but will have to make up the fasts later on. If a person wishes to

17 | P a g e

fast while they are travelling, then they are able to do so. Nowadays travelling is not as
strenuous as it used to be so fasting will also be easier.

Ḥayḍ & Nifās

A woman who is on her monthly cycle or is experiencing post-natal bleeding also does not
need to fast, she will however have to make up the fasts later on.

Slide 23 – Question 5

What Hours do we need to fast?

Slide 24 – The Timing of the Fast

So how long the fast should be kept for. I have mentioned before that it must be from
Dawn to Sunset. In this Verse Allāh  says

سْوَدِ مِنَ الفَْجْرِ ثُمَّ
َ
يطِْ الۡ بيَْضُ مِنَ الَْْ

َ
طُْ الۡ ي َ لَكُمُ الَْْ بُواْ حَتََّّ يتَبََينَّ وَكُُوُاْ وَاشْرَ

َّليلِْ يَامَ إلَِي ال ِ واْ الص تمُِّ
َ
 أ

“And eat and drink until the white thread of dawn becomes distinct to you from the black
thread [of night]. Then complete the fast until the sunset”

The black thread means the darkness of the night and the white thread is the light of the
dawn. We can eat our Suḥūr right up until the time of Dawn. As soon as dawn starts it will
become impermissible for us to eat. And we cannot break our fast until the night comes
when it is Maghrib time, meaning sunset.

Slide 25 – The Timing of the Fast

From this chart you can see the duration of the fast.

It will begin at True Dawn when the rays of the sun become visible and will end at Maghrib
time when the sun has set, so it is no longer visible on the horizon.

18 | P a g e

Slide 26 - Reward of Fasting

There are many Ḥadīth which tell us about the reward of fasting, I will mention 3 Ḥadīth
which shows how rewarding an act it is.

هُْ ُ عَن بِِ هُرَيرَْةَ رَضَِِ اللهَّ
َ
 عَنْ أ

مَ قاَلَ مَنْ صَامَ رَمَضَانَ إيِمَاناً وَاحْتسَِاباً غُفِرَ لَهُ مَا ُ عَليَهِْ وَسَلَّ ِ صَلََّّ اللهَّ عَنْ النَّبِِ
 ِ نبْهِ مَ مِنْ ذَ رَ لَهُ مَا تَقَدَّ يِمَاناً وَاحْتسَِاباً غُفِ نْ قاَمَ لََلَْةَ القَْدْرِ إ مَ مِنْ ذَنبْهِِ وَمَ تَقَدَّ

The first Ḥadīth I wanted to mention is the very famous Ḥadīth narrated by Abū Hurayrah
 who mentions that Rasūlullāh  said, whoever fasts in Ramaḍān with faith
while seeking its reward from Allāh. He will have his past sins forgiven.

We have to remember here that it will be the minor sins and not the major sins as they can
only be forgiven if the person seeks repentance from Allāh.

Slide 27 - Reward of Fasting cont’d

The second Ḥadīth which I am going to mention is a Ḥadīth Qudsi when means it is a
Ḥadīth in which Rasūlullāh  mentions words from Allāh  but he puts
them in his own words.

يرَْةَ يَقُولُ باَ هُرَ
َ

عَ أ َّهُ سَمِ ن
َ

اتِ أ يَّ بِِ صَالحٍِ الزَّ
َ
 عَنْ أ

ناَ
َ

يَامَ هُوَ لِي وَأ ِ لَهُ إلِاَّ الص آدَمَ لِ ابنِْ مَ كُُّ عَمَ ُ عَليَهِْ وسََلَّ لََّّ اللهَّ ِ صَ قاَلَ رسَُولُ اللهَّ
جْزِي بهِِ

َ
فإَنِْ أ رَْفثُْ وَلَا يصَْخَبْ حَدِكُمْ فَلَا ي

َ
ةٌ إذَِا كََنَ يوَمُْ صِيَامِ أ جُنَّ يَامُ ِ وَالص

ائمِِ لوُفُ فَمِ الصَّ دٍ بيَِدِهِ لَُْ مَّ ي نَفْسُ مَُُ ِ وَالََّّ وْ قاَتلََهُ فَليَْقُلْ إنِي ِ صَائمٌِ
َ
حَدٌ أ

َ
شَاتَمَهُ أ

19 | P a g e

فْطَرَ
َ
ائمِِ فَرحَْتَانِ يَفْرحَُهُمَا إذَِا أ ِ يوَمَْ القْيَِامَةِ مِنْ ريِحِ المِْسْكِ للِصَّ طْيَبُ عِندَْ اللهَّ

َ
أ

 ِ رحَِ بصَِومِْه هُ عَزَّ وجََلَّ فَ قَِِ رَبَّ فَرحَِ بفِِطْرهِِ وَإِذَا لَ

Rasūlullāh  said that Allāh  says, all of the actions of Ibn Ādam are for
him, except fasting, for indeed it is for me and I will give the reward for it, and fasting is a
shield, so when any one of you fasts on a day then he should not speak bad and should not
quarrel, if anyone swears at you or wants to fight you then say I am fasting, and by the one

in whose hand is the life of Muḥammad, the smell from the mouth of a fasting person is
more liked by Allāh than the smell of Musk. And for the person there are two happiness’s

which will make him happy. When he does Ifṭār he gets happy and when he meets his Lord
he will be happy with his fasts.

Slide 28 - Reward of Fasting cont’d

The final Ḥadīth is from Ṣaḥīḥ Bukhari

ُ عَنهُْ عَنْ سَهْلٍ رضََِِ اللهَّ

مَ قاَلَ ُ عَليَهِْ وسََلَّ ِ صَلََّّ اللهَّ عَنْ النَّبِِ

ةِ باَباً يُقَالُ لَهُ نَّ لُ مِنهُْ إنَِّ فِِ الَْْ ائمُِونَ يوَمَْ القْيَِامَةِ لَا يدَْخُ لُ مِنهُْ الصَّ انُ يدَْخُ يَّ الرَّ
دَخَلوُا حَدٌ غَيْْهُُمْ فإَذَِا

َ
لُ مِنهُْ أ ائمُِونَ فَيَقُومُونَ لَا يدَْخُ يْنَ الصَّ

َ
حَدٌ غَيْْهُُمْ يُقَالُ أ

َ
أ

دٌ حَ
َ
غْلقَِ فَلَمْ يدَْخُلْ مِنهُْ أ

ُ
 أ

In this Ḥadīth Rasūlullāh  said that “indeed in Jannah there is a door which is
called Rayyān, the people who fast will enter through it on the Day of Judgment. No one
will enter it apart from them. It will be said, where are the people who fasted, they will

20 | P a g e

stand and no one shall enter in it, apart from them. So when they have entered the door
will be locked and no one will ever enter through that door ever again.

Subḥānallāh, so a door of Jannah is also reserved for the people who fast.

Slide 29 - Tarāwīḥ

In the month of Ramaḍān, there is an extra Ṣalāt which is read after the ʿIshā Ṣalāt called
the Tarāwīḥ.

In a Ḥadīth from Ṣaḥīḥ Al-Bukhāri, Rasūlullāh  says,

مَ قاَلَ ُ عَليَهِْ وَسَلَّ ِ صَلََّّ اللهَّ رسَُولَ اللهَّ

ِ مَنْ قاَمَ رَمَضَانَ إيِمَاناً مَ مِنْ ذَنبْهِ وَاحْتسَِاباً غُفِرَ لَهُ مَا تَقَدَّ
“The person who stands in Ramaḍān, with faith while seeking its reward from Allāh. He

will have his past sins forgiven.”

The person who reads the Tarāwīh Ṣalāt gets great reward. It is an opportunity for us to
follow one of the Sunnah’s of Rasūlullāh  which was only done in the month of
Ramaḍān.

Wisdom behind Tarāwīḥ

There is great wisdom behind the Tarāwīh Ṣalāt and the completing of the whole Qur’ān
within the Ṣalāt. It gives an opportunity to our Ḥuffāẓ each year to refresh what they have
learnt and put into practise. Imagine how hard it would be for them to retain this
information if they had no opportunity to read and learn the Qur’ān every year!

It also gives us an opportunity to listen to the Qur’ān and reconnect with it every year. Every
single Rukn, posture we perform in Ṣalāt we get reward, every single letter we listen to
within Tarāwīḥ we get reward, so you can see it is a source of immense reward and also a
source of forgiveness.

Question: How many Rukūʿ are there in the Qur’ān?

21 | P a g e

There are a total of 540 Rukūʿ in the Qur’ān, and 20 Rakʿāt are read each night. So if one
Rukūʿ is recited per Rakʿah, the whole Qur’ān can be completed in 27 nights! Subḥānallāh.

Advice on Tarāwīh

We have to try and listen attentively while our Ḥuffāẓ are reciting, make sure we do not
become lazy and stay sitting and then quickly get up before the Rukūʿ῾. Make sure we don’t
hang around outside the Masjid while the Tarāwīh Ṣalāt is going on inside. Do not talk and
chatter while the Tarāwīh is going on causing people to become distracted. If we are taking
our children, keep them with us at all times, so we can look after them.

The Tarāwīh Ṣalāt is the one time of the year when we get the opportunity to listen to the
whole Qur’ān being recited in Ṣalāt. Due to its length it can cause us to become distracted,
so we have to try extra hard to not let our minds wonder. If we know the meaning, then try
and focus on the meaning. If we cannot understand it then listen attentively with the
thought that these are the words of Allāh. Concentrate on all our Rukn postures,
making sure our Qiyām, Rukūʿ῾, Sajdah is proper and reading all the tasbiḥāt properly in a
manner which is not rushed.

Slide 30 – Special Advice on Tarāwīḥ Ṣalāh

• Tarāwīḥ Ṣalāh is an emphasised Sunnah. Therefore, every effort must be made to
perform 20 Rakʿāt (units) Tarāwīḥ Ṣalāh.

• If a person is unable to perform the 20 Rakʿāt standing due to ill health or another
valid reason, they should attempt to perform it sitting down. If this is also not possible,
it is strongly recommended to perform as many Rakʿāt possible. Not being able to
perform the full 20 Rakʿāt does not mean that Tarāwīḥ Ṣalāh is not performed at all.
It is also a common misconception that if a person is unable to perform 20, they must
perform 8 Rakʿāt. Rather, a person unable to perform 20 Rakʿāt should perform as
many as they can, and if standing is difficult, one can also perform Tarāwīḥ Ṣalāh
sitting down.

22 | P a g e

• Tarāwīḥ Ṣalāh can be performed in congregation and individually. It is recommended
that families perform Tarāwīḥ Ṣalāh in congregation in their own homes.

• If the household has a Ḥāfīẓ of the Qur’ān, it is recommended they lead and complete
the recitation of the Qur’ān on the 29th of Ramaḍān. If it is possible to complete more
than one recitation of the Qur’ān, this is commendable.

• If there is no Ḥāfīẓ of the Qur’ān, the Imām can recite from the chapters he has
memorised. It is advised to avoid sufficing on the final ten chapters if a person has
memorised other chapters.

• Every effort must be made to perfect the pronunciation of the recitation of the Qur’ān.

• The Qur’ān must be recited in Ṣalāh from memory. A Muṣḥaf or an external device
cannot be used. Allāh  will reward those households without a Ḥāfīẓ
according to their intention, desire and action of previous years Inshā’ Allāh

Note: To join a congregational Ṣalāh of Makkah or Madīnah or the local Masjid via the
internet, TV or receiver system for any Ṣalāh including Tarāwīḥ is invalid

Slide 31 – End of Part 1 Summary

Alḥamdulillāh we have come to the end of the first session, let’s have a quick recap on
what we have covered today:

➢ Importance of Time

➢ The Month in Islām

➢ The Holy Books

➢ The Revelation of the Qur’ān

➢ The Commandment of Fasting in the Qur’ān and Ḥadīth

➢ The Meaning of Ṣaum

➢ The wisdom behind fasting

23 | P a g e

➢ Those upon whom fasting is obligatory and those who are excused

➢ The Timing of the Fast

➢ The Reward of Fasting

24 | P a g e

Slide 32 – Part 2

سيد المرسلين و علي اله و صحبه اجمعين اما بعد والسلام عليالحمد لالله رب العالمين والصلواة

 رب اشرح لي صدري ويسرلي امري واحلل عقدة من لساني يفقهو ا قولي

 سبحانك لا علم لنا الا ما علمتنا أنك انت العليم الحكيم

My dear respected ῾ʿUlamā, elders and brothers, sisters listening at home Assalāmu
῾Alaykum Wa Raḥmatullāhi Wa Barakātuhu. And welcome to Part 2 of the Virtues of
Ramaḍān Workshop.

I begin by praising Allāh and sending Peace and Salutations on our beloved
Prophet Muḥammad .

Slide 31 - Recap

Alḥamdulillāh, in the previous sessions we covered a variety of topics. Before we start
today’s session, let’s have a quick recap to make sure you remembered.

➢ In which Sūrah does Allāh  talk about the Importance of Time
➢ How many months in the Islamic Calendar? Can you name them?
➢ In which month was the Qur’ān revealed and on which night?
➢ In which Sūrah does Allāh  mention that fasting is obligatory
➢ What does Allāh  want us to achieve behind fasting?
➢ Upon whom is fasting obligatory
➢ Name two types of people upon whom it is not obligatory
➢ When does the fast begin and when does it end?
➢ What is the Reward of fasting?

Slide 34 - Laylatul Qadr

What is Laylatul Qadr, or the night of Qadr?

25 | P a g e

Allāh  explains this in Sūrah Al-Qadr. He says, “Indeed We have revealed it, i.e.
the Qur’ān in the night of Qadr, and what is the night of Qadr, better than 1000 months!”

Question: Approximately, how many years is 1,000 months?

A 1000 months is 83 years and 4 months. Subḥānallāh

Slide 35 – Laylatul Qadr

Shāne Nuzūl

The Shāne Nuzūl or the occasion of revelation for this Surah is as follows, Ibn Abū Hātim has
reported from Mujāhid that Rasūlullāh  was told about a person from amongst the
children of Isrāīl who carried weapons of war on his shoulder for 1,000 months and he never
laid down his arms. The companions were amazed by this. They thought how would they
ever be able to achieve such reward as many people do not even live for that long.
Allāh then revealed this Sūrah which shows that worship on this night for our
Ummah exceeds, is more than 1000 months of striving persistently by a warrior.

In another narration of Mujāhid, a worshipper from amongst the Children of Isrāīl used to
worship Allāh  all night, and as soon as dawn would come, he would arm himself
and fight the whole day. This continued continuously for 1000 months. Then this Sūrah was
revealed. This shows that the night of Qadr is a special characteristic of this Ummah and
shows the superiority of our Ummah as well.

The person in the Ḥadīth only performed this act once in his life for 1000 months, yet we get
the opportunity to earn more reward every year, Subḥānallāh!

The meaning of Qadr

What does Qadr mean? Greatness, honour or dignity.

Why does it mean this? When a person seeks repentance, they become a person of greatness,
honour and dignity, where before they might have lacked this due to living an unrighteous
life. So the worship a person does on this night, gives them this status.

26 | P a g e

When is Laylatul Qadr?

The Ummah is agreed upon the fact that the night of Qadr occurs in the month of Ramaḍān
and occurs only once throughout the year.

On which night does it occur? There are many different opinions on when the night actually
appears. On one occasion Rasūlullāh  performed Iʿtikāf for the whole month of
Ramaḍān looking for the night of Qadr. After the first 10 days in Ramaḍān, Rasūlullāh
 told the people that he could not find the night, therefore he was going to perform
Iʿtikāf of the next 10 days, so if anyone wants to stay they can, if anyone wants to go they
can go. Some people stayed and others left.

After the next 10 days, Rasūlullāh  mentioned the same thing again that he did not
find the night and he would be performing Iʿtikāf for the next 10 days, but he also said one
other thing, that he had been told the sign of Laylatul Qadr. The sign was that on the
morning of Laylatul Qadr, he would do Sajdah (prostration) in silt (this could be translated
as mud or clay) and this sign hasn’t yet passed.

In that month, on the 21st night, it rained. The masjid in those days used to remain dark and
candles or lanterns were not lit. Some water gathered in the Miḥrāb, the prayer niche and
it became muddy. Rasūlullāh  read Fajr Ṣalāt in the dark and when he performed
Sajdah, his blessed head touched the mud and then it was known that the night before had
been the night of Qadr.

In Ṣaḥīḥ Muslim, it mentions, that this sign was only for that particular night (in that year)
and it was also such a sign that only occurred the following morning.

How did the knowledge get lifted?

In Ṣaḥīḥ Al-Bukhāri there is mention of one occasion where Rasūlullāh  left his
house and he saw 2 people arguing with each other. Rasūlullāh  got busy in
trying to settle the argument and the knowledge of Laylatul Qadr went out of his thoughts.
Rasūlullāh  mentioned, I came to tell you about Laylatul Qadr, but such and such
people were arguing, and due to this I forgot it and maybe there is benefit in this for you.

27 | P a g e

There is also a narration where Rasūlullāh  mentions to look for the night in the
odd nights in the last ashara (ten nights).

The ῾Ulema say that the night of Qadr could be any of the nights in Ramaḍān; there is no
specific ashara or night for it. There is a higher probability of it occurring in the last 10
nights, and there is a further higher chance that it will be in the odd nights of the last 10
nights, and then again, a higher chance that it occurs on the 27th. The best person would be
the one who worships on every night of Ramaḍān in which case he will not miss the night.
So the person who specifically worships on the 27th night thinking it is the Laylatul Qadr is
incorrect.

What is the wisdom behind not knowing the specific night of Qadr? There are two, one for
the Khās, specific people, if they look for it they will find it, these are the people who worship
every night in Ramaḍān, and especially in the last 10 days.

The second is for the Awām, the general public, if we knew when the night of Qadr occurred
then the majority of us would only worship on that night. We would not worship on any of
the other nights at all. By not knowing, there is a chance that we will worship more nights
and Inshā’Allāh gain the thawāb (reward) of both Laylatul Qadr and the other blessed nights
in the month of Ramaḍān.

Slide 36 – Faḍāil of Laylatul Qadr

لَّ الله عليه وسلم ِ ص قاَلَ رسَُولُ اللهَّ بِِ هُرَيرَْةَ قاَلَ
َ
 عَنْ أ

مَ مِنْ ذَنبْهِِ " لَهُ مَا تَقَدَّ "مَنْ يَقُمْ لََلَْةَ القَْدْرِ إيِمَاناً وَاحْتسَِاباً غُفِرَ
In a Ḥadīth from Ṣaḥīḥ al-Bukhāri, Abū Hurayrah narrates that Rasūlullāh 
said "Whoever establishes the prayers on the night of Qadr out of sincere faith and hoping
to attain Allāh's rewards then all his past sins will be forgiven.".

They will still need to repent for their major sins.

Slide 37 – Faḍāil of Laylatul Qadr cont’d

28 | P a g e

ʿĀ’ishah  asked Rasūlullāh , what supplication should she make on this
night if she found out it was the night of power, Rasūlullāh , mentioned the
following supplication:

َّكَ عَ هُمَّ إنِ ِ اللَّ نَّ فُوٌّ تُُبُِّ العَْفْوَ فاَعْفُ عَ

Oh Allāh, indeed you are oft forgiving, you love to forgive, so forgive me

So you can see it is a very blessed night, and we should search and look for this night.

Slide 38 – Iʿtikāf

ʿĀ’ishah  narrates that Rasūlullāh  used to perform Iʿtikāf in the last ʿAshara
in Ramaḍān, which is the last 10 days until he passed away.

What is Iʿtikāf?

Iʿtikāf means to sit in seclusion that means we sit alone. We spend our time in the worship
of Allāh. We do not spend time talking to people but busy ourselves in the worship
of Allāh. No mobile phone, this is defeating from the object of ῾Iʿtikāf.

Now many people who attend the Masjid will see the people who are sitting in Iʿtikāf. Don’t
strike up long conversations with them, we have a habit of doing Salām, then asking if they
need anything etc., then we might start asking them even more question, how did they get
2 weeks holiday of work, who is looking after the kids etc. etc. They must have sorted all of
these issues before they came so we need not worry.

We have already mentioned that the probability of Laylatul Qadr occurring in the last 10
days of Ramaḍān is higher, so If a person worships every night for the last 10 days, then
Inshā’Allāh they will get the night.

Iʿtikāf for Men

The Iʿtikāf has to be done in the Masjid. The person will enter the Masjid before the Maghrib
Ṣalāt at the end of the 19th fast, so before the last 10 days. He will not leave the Masjid until

29 | P a g e

news of the new moon has been received which will be after Maghrib on the 29th or 30th day.
He will spend his time within the Masjid, only leaving it for necessities, like going to the
toilet or eating, if food is not allowed within the Masjid.

They will ensure they spend time in worship, and it is always good to have a timetable and
also set some personal goals, like how many Juz will you pray, how many Nawāfil. It is also
a good opportunity to make up Qaḍā Ṣalāt if needed and also study the Qur’ān.

There are many different types of worship which a person can do to keep themselves busy
and focussed during these 10 days.

Do not strike up long conversations which are not relevant with other people. Do not spend
time in debating, or talking, or spend extra time in your necessities, and do not cause other
people harm by leaving your belongings in places which could hinder others. If you need to
pack away your belongings before Ṣalāt, then do this before the other Muṣallis arrive.

And make sure you do lots of Duʿā in this Holy month for yourself and the whole Ummah of
Rasūlullāh 

Iʿtikāf for women

The advice for women will be the same, although they will not perform Iʿtikāf in the Masjid
but in their homes. They will designate a certain place in the house where they will perform
there Iʿtikāf.

The same restrictions will apply when it comes to interacting with other people, the focus
will be on worshipping Allāh .

Slide 39– Advice while Fasting

Maximize Reward

Question: In the month of Ramaḍān, how much reward will one Farḍ (obligatory) action
receive and how much reward will one Nafl (optional) act receive?

Answer: One Farḍ is equivalent to 70 and one optional (Nafl) is equivalent to a Farḍ.

30 | P a g e

Every act of worship that we do, should be done in the best way we can so we can achieve
maximum reward. We do not want our act of worship turning into something which will
have a negative effect. If we are going through all the effort of keeping our fast, should we
not try to make our fast as perfect as possible? So in this section we shall talk about a few
points to try and maximize our reward.

Read all of your Ṣalāt

We must not forget that while fasting we still have to fulfil all of our other obligations. It
does always seem strange that people will fast, yet they do not read there Ṣalāt! Ṣalāt is the
first thing to be questioned about on the Day of Judgment. Some people will sit all day on
their phones, sharing this story about Islām, forwarding that Ḥadīth etc. but when it comes
to Ṣalāt, they don’t bother.

What is more important, worrying about your own ʿIbādah or forwarding some information
which we ourselves do not act upon? So make sure we read all of our Ṣalāt, for men, with
Jamāt (congregation) at the Masjid. If we are at school or work, then try to get some brothers
together so we can read in congregation.

We get more reward if we read in congregation, and even more reward if we read in
congregation in the Masjid, so get to the Masjid well in time. Try and start each Ṣalāt with
Takbīr ūla. For each Ṣalāt, read your Sunnah and Nawāfil as well as we get even more reward
for reading them as well in this month.

Refrain from sin – eye, mouth, ears

We should not just be fasting with our stomachs, but we should be fasting with all parts of
our bodies, make sure we don’t see ḥarām, we don’t listen to ḥarām, and we don’t speak
ḥarām. All of these things diminish the reward for the fast. So don’t go places where we sin
with our eyes, this includes things we see on our televisions, on our computers and now
more commonly our phones. Don’t listen to ḥarām, people listen to music, listen to people
backbiting, listen to people debating, don’t fall into this trap. And don’t speak ḥarām say
bad things, backbite, slander, get upset and swear and curse other people. Protect yourself.

31 | P a g e

In Ramaḍān due to fasting, people get a short fuse, so this means we have to exercise
patience even more.

TV

We have to try and spend as much time as we can in worship and try and avoid distractions.
We are always constantly looking at things which will make our time go quicker but we have
to ensure we are not doing anything bad during these times. Better still would be to worship.

One of the main distractions is TV, especially the Islamic channels, people spend hours
watching them, especially the questions and answers. We should try and not watch it and
spend time in ʿIbādah.

Social Media

Then we have WhatsApp and social media.

Do not spend a great amount of time on there, as you might see something you did not wish
to see. Do not forward anything unless it is verified. We receive so many messages and we
think we will do good by forwarding or sharing, but don’t do it unless it has been sent by
someone who you know you can trust.

Kids and adults also spend a lot of time on Facebook, snapchat, Instagram etc., just think
what else you could be doing during that time which will be a lot more positive.

Slide 40– Advice while Fasting

NHS Guide 2016

NHS Advice

Now what advice can be given to people to ensure that they stay healthy during this month?
The advice can be split into 2 types, firstly the types of food and drink we should have, and
secondly how to conserve our energy throughout the day.

The NHS has produced a number of good articles on their website including a guide to
fasting. We shall start by explaining how fasting affects our body parts.

32 | P a g e

Question: Name some organs which are part of our digestive system.

➢ Mouth
➢ Oesophagus
➢ Stomach
➢ Small intestine
➢ Large intestine (includes the colon and rectum)

This picture shows how different organs in the digestive system are affected by the fast.

One point to note, is that fasting is also a blessing for our body. For 11 months, our organs
are continuously working eating, digesting and processing the food. For one month in
Ramaḍān, the organs get a little bit of rest as well.

Slide 41– Foods that Harm and Foods that Benefit

In this month, more than ever, we need to ensure we eat balanced meals. Our meals
should cover the main food groups which are as follows:

• Fruit and Veg,
• Bread, cereals and potatoes
• Meat, Fish and alternatives
• Fatty and sugary foods
• Milk and dairy food

Slide 42– Complex Carbs

These are foods that help release energy slowly throughout the day.

• Grains and seeds – barley
• Wheat
• Oats
• Millets
• Semolina
• Beans

33 | P a g e

• Lentils
• Wholemeal flour
• Basmati rice

Fibre Rich Foods

• Bran
• Cereals
• Grains and seeds
• Potatoes with skin
• Veg – green beans
• All fruits, apricots, figs, prunes.

Slide 43– Foods to avoid

*explain off slide

Slide 44– Suḥūr

*Explain off slide

Slide 45 – NHS Advice

Stay Hydrated

The first bit of advice is to ensure that we stay hydrated.

This means that we drink lots of water at Ifṭār time, and throughout the time when we can
eat, this includes Suḥūr time as well. We can also take isotonic drinks which help restore
the fluids to our body.

If you are ill and have concerns about fasting or your illness, then go see a doctor and also
an ʿĀlim to see if you can be classed as a person who can be excused from fasting.

Slide 46 – What to Eat

Food for Suḥūr

34 | P a g e

Now in Suḥūr, we have to try and eat foods which will help release energy slowly throughout
the day like complex carbs. This can be found in food such as barley, wheat, oats, beans,
wholemeal flour etc. So we should try and have porridge, or granola, or Weetabix. Try using
Honey to sweeten it rather than sugar. You can also use put pieces of fresh fruit inside your
cereal.

We should also try to have foods which are rich in Fibre, like vegetables and fruits.

We should avoid food which are fast burning and heavily processed, that contain sugar and
white flour, like cakes, biscuits and chocolates. Also drinking tea, coffee and fizzy drinks like
cola at Suḥūr is not a good idea. They contain caffeine which is a diuretic, and this causes
water loss through urination.

So try having a balanced Suḥūr, with cereal, wholemeal bread toast, some fruit and
vegetables, dates and fluids like water, juice and maybe even some isotonic drinks to replace
lost salts. This will Inshā’Allāh help us maintain our energy levels throughout the day.

Ifṭār Time

Now for Ifṭār, you know you have been thinking all day about all the different foods you
want to eat, and you have prepared a long list. And right on top of the list is the samosas
and the pakoras, it doesn’t feel like you have fasted if you haven’t got one of them at Ifṭār
time!

It’s going to be difficult to cut them our completely so instead of frying them, try having
baked samosas. There are also Air Fryers now which can fry food with very little oil, or even
completely oil free, try using them. Try and stay away from extremely oily foods and find a
grilled or baked alternative.

Conserve your Energy

As well as eating correctly, it is important that we conserve our energy throughout the day
so we have enough strength to perform all of our acts of worship. Staying outside for long
hours, playing in the sun, tiring ourselves doing exercise while we are fasting, all of these

35 | P a g e

can cause us to become tired and dehydrated. And then make us so tired that we limit our
worship.

So don’t overexert yourself, and to ensure you can do all of your ʿIbādah-worship, try and
make a timetable if it helps. Give ourselves enough time to pray, sleep, rest and perform our
necessities. The nights will be very short this year so our sleep pattern will be broken up. If
we don’t get enough sleep during the night, then take some time off after work to get a few
hours rest before ʿAṣr. Try and shift your sleep pattern until you reach a medium where you
are getting enough rest and also have enough strength to pray as well.

Slide 47 – Social Etiquette

In a Ḥadīth narrated in Ṣaḥīḥ Al-Bukhāri, Rasūlullāh  says:

 ِ هِِ وَيَدِه نْ سَلمَِ المُْسْلمُِونَ مِنْ لسَِان المُْسْلمُِ مَ
The (Complete) Muslim, is that person who other Muslims are safe from his tongue and his
hand.

The reason I have added this section is that if Ramaḍān is in the summer, a large number of
people visit the Masjid during unsociable hours and unfortunately many are not considerate
to others.

• As Muslims, we must ensure we do not cause any other person any harm whatsoever,
whether this is verbally or physically. In this month we have to be even more
conscious of this fact, so we do not spoil our fasts.

• We also have to be very conscious of our social behaviour and interaction with people
who are not Muslims. Every one of us is a representative of Islām, and many people
will base their perception of Islām on their interactions with us, so we must ensure
we represent our religion in the way it should be represented.

36 | P a g e

With this in mind, we have come up with a few points which are especially important during
this month as more people frequent the Masjid during unsociable hours. Many people will
be sleeping during these times, so we have to take this into consideration.

• Do not cause disturbance to local residents when coming or going from the Masjid.

• Do not congregate outside the Masjid or street corners during unsociable hours as
people may be sleeping with the windows open.

• Brothers are requested to return straight home after prayers not causing any anti-
social behaviour on the journey

• Be conscious where you park, do not block driveways, lowered curbs or road
junctions. Avoid Double yellow lines. Don’t cause noise when shutting car doors.

• Parents are responsible for their children during prayer times, ensure you know
where they are at all times, stay with them if need be.

Slide 48 – Social Etiquette

• Do not throw litter, especially after Maghrib time like water bottles and food
boxes\wrappers

• Be Vigilant of any suspicious behaviour inside\outside the Masjid. If need be, report
it to any committee members immediately or the police if it is an emergency

• When walking home during unsociable hours, stick to the main roads which are well
lit. Avoid dark and poorly lit streets even if it means taking a longer route

• Make sure you do not walk alone during unsociable hours; ensure you are
accompanied.

• During Tarawih time, do not loiter outside in the alley way or the front, this goes for
both adults and children

37 | P a g e

• Do not host Ifṭār parties this year, and even if you do normally then please do not let
the food and drink distract you from your prayer. For the men, ensure Maghrib,
ʿIshā and Tarāwīḥ are recited in the Masjid in Congregation.

Slide 49 – What Nullifies the fast and what does not

During this month there are many questions as to what breaks the fast and what does not.
Our dear teacher Mufti Shabbir Saheb’s son Maulānā Yūsuf has compiled a list of items
which do not nullify the fast and which do nullify the fast.

In the following slide, we can see a number of items which do not nullify the fast. The
Complete list can be found on the cards which will be handed out later on.

Slide 50 – This Items which do not break the fast

❖ Eating or drinking forgetfully (whilst not conscious of fast)

❖ Swallowing one’s own saliva and the wetness that remains after washing the mouth

❖ Ear drops & Eye drops or contact lenses

❖ Sniffing up mucus even if it descends in the throat

❖ Inhaling smoke or dust unintentionally

❖ Using nicotine patches, creams, deodorant, makeup or oil

❖ Kissing or touching one’s spouse

❖ Starting the fast in the state of major ritual impurity

❖ Injection or blood transfusion or kidney dialysis or glucose or saline drip

❖ Blood test or cupping or any form of blood extraction

❖ Tooth extraction subject to not swallowing the blood or medicine

❖ Laparoscopy or Keyhole Surgery

38 | P a g e

❖ Inhaling air through continuous positive airway pressure (CPAP) or inhaling oxygen
as long as not combined with another substance

❖ Miswāk or toothbrush (toothpaste should be avoided for risk of being swallowed)

❖ Vomiting unintentionally or vomiting intentionally less than a mouthful

❖ Swallowing vomit that emerges unintentionally even if it is a mouthful

❖ Swimming or submerging body in water without swallowing water

❖ Backbiting or lying

Slide 51 – Those items which do nullify the fast

In this slide we can see a number of items which do nullify the fast

❖ Eating or drinking deliberately* or accidentally (whilst conscious of fast). This
includes:

❖ Swallowing toothpaste or mouthwash

❖ Swallowing blood from the gums or toothpaste or mouthwash if they preponderate
(dominate) over the saliva

❖ Swallowing what is between the teeth if it is the size of a small chickpea or larger

❖ Swallowing the saliva of one’s spouse

❖ Nasal spray if the medication passes the throat

❖ Medicine inhalers such as Asthma Inhaler (There are two views in relation to this.
The preferred opinion is that it nullifies the fast. One should therefore continue with
the fast in Ramaḍān but make Qaḍā)

❖ Inhaling smoke deliberately; this includes smoking cigarettes

❖ Vomiting a mouthful deliberately

39 | P a g e

❖ Returning a mouthful vomit down the throat deliberately

❖ Menstruation or post-natal bleeding

❖ Endoscopy (due to the lubricant)

* Eating, drinking deliberately in Ramaḍān will also necessitate Kaffārah.

Slide 52 – Special Advice on fasting for this year

❖ Pregnant women and those breastfeeding are permitted to postpone their fasts if they
fear harm to themselves or their child.

❖ In the above cases, if a person thinks they may be able to fast or they are unsure, the
fast must be attempted. During the day, if they struggle, they can break the fast and
make up for it later.

❖ A person who does not fast or discontinues their fast due to a valid excuse is required
to make up for the fast(s) at a later date. There is no additional penalty. If their
condition is such that they are unable to fast perpetually, they will give Fidyah (the
amount of Ṣadaqāt al-Fiṭr per fast). Fidyah does not discharge the obligation if a
person is able to fast at a later date, for example, in the winter months.

Slide 53 - Special Advice for children at schools

This year will see some of the longest fasts that we have in this country. Many of our
children will be fasting during school time as well so it very important that they stay well
and alert and follow the advice to enable them to make the most of this blessed month.

Stay Hydrated

Make sure that you drink enough water, both at Ifṭār time and at Suḥūr time and in
between. Do not drink fizzy drinks or drinks which are diuretics (tea, coffee) which will
cause you to lose body water, you need to keep the water in.

Stay out of the sun

40 | P a g e

We are in summer and obviously playing in the sun will cause you to sweat and lose water,
so try and stay in the shade as much as you can.

Do not over exert

Many of our children like to play during break time, or even after school. They can carry
on playing but don’t over exert yourself to the extent where you cause yourself to become
thirsty and then your fast will become difficult. Try and retain as much energy as you can.

Rest after school

There will be around 5 hours between the time school finished and Ifṭār so take some rest.
We have to rearrange our sleep pattern in Ramaḍān so in the weekdays, there will be little
sleep between Tarāwīh and Suḥūr. After Suḥūr you can get about 4 hours sleep so after
school try and rest for at least 2 to 3 hours and wake up well in time for ῾Asr.

Organize your Day\Revision

If you have exams, balance your time between prayer, revision and rest. Make the most of
your spare time in the weekends to get some revision done. In the weekdays, get some rest
before school and then revise before ῾Asr. Between ῾Asr and Maghrib, spend the time in
prayer then after Maghrib, study a little before Tarāwīh. After Tarāwīh, if you can, stay
awake and study till Suḥūr, as you will be able to eat and drink at that time, you may find it
easier to study.

Having exams is not a valid reason to be excused from fasting. Allāh  is the
Sustainer and he alone is responsible for making us pass our exams.

Slide 54 – Ramaḍān Example Revision Timetable

Now on this slide, I have created an example timetable for those Students who may have
exams during this month. It shows how you can manage your time and use your spare time
effectively to ensure you complete all of your prayer actions as well as get enough time to
revise. Other people can also use this timetable to organise their day as well.

41 | P a g e

The first priority will be Ṣalāt. I have allowed 30 minute for each Ṣalāt apart from ꜤIshā.
Read all of your RakꜤāt, including Sunnah and Nafl prayers. If you finish with time in hand,
read some Qur’ān, perform some dhikr or rest.

For ꜤIshā, I have allocated 1.5 hours which should be enough to Tarāwīḥ as well.

Next we have to allocate time to read Qur’ān and also our Tahajjud prayer at night.

Then we have to give ourselves enough time to eat. Half an hour for Suḥūr and 45 minutes
for Ifṭār. If you finish your Ifṭār quickly then you can have a quick power nap before ꜤIshā if
it helps.

Then we have times for rest. Your main sleep will be after Fajr until school time. If you get
tired during school then you may wish to get some rest after school and wake up before ꜤAṣr.
If you are still fresh then you could use this time for revision.

If you get enough rest during the day, then after Tarāwīḥ, you can revise for a couple of
hours until Suḥūr. During this time, you can eat, drink, take short breaks, keep yourself
hydrated and get some good revision in. If you revised after school, then you could use this
time to get some rest as well.

So you can see, if we can plan ahead, we can use all of our time in this holy month effectively
and Inshā’Allāh, the blessings of this month will help us get even better results.

Slide 55 – The Five Daily Ṣalāt

❖ Every attempt should be made to perform the five daily Ṣalāh in congregation at
home. All family members including females can join the congregation. If a
person is self-isolating within a room, they will perform Ṣalāh alone.

❖ The Imam must be a male mature (bāligh) person.

❖ Females will always stand behind male(s) in a separate row whether one female
or more. Males will always stand behind the male Imam, unless there is only one
male in which case, he will stand to the right of the Imam with his heels slightly

42 | P a g e

behind the Imam’s heels. The following diagrams illustrates this with some
examples:

Slide 56 – Make most of your time

ʿIbādah

We must also make the best use of our time in the day. Nowadays there are people who
exercise just before Ifṭār. This is a time when we should be exercising worship for
Allāh, it is a time where your Duʿas are answered, it is a time for dhikr and
remembrance of Allāh, so don’t waste this opportunity.

Set Achievable Prayer Targets

Organize your day to ensure you have slots to read the Qur’ān, do some dhikr, read all of
your Ṣalāt and make sure that we help out with the household tasks as well. Ramaḍān seems
to be a time where our Kitchens get the most use. Our sisters spend all day preparing food
for Ifṭār, so many different types of food, then dinner, then Suhūr after that. The men should
try and help them. We must also try and not spend too much time in food preparation when
we could be praying. The sisters should be given equal chance to perform there ̔ ʿIbādāt, they
also want to read Qur’ān, and perform dhikr and duʿā, and rest, so be mindful before making
demands.

Read all of your Ṣalāt

Try and read all of your Ṣalāt, all of the RakꜤāt. Read your Sunnah, Nawāfil and Wājib as well.
For males, read Ṣalāt in the Masjid, there is so much extra reward in this.

Reading your Qur’ān

Qur’ān – complete at least one Qur’ān in this holy month.

A way to complete the Qur’ān, is to read 1 juz a day so you will finish in 30 days but try and
cover one extra juz, so you finish in 29.

43 | P a g e

The Qur’ān has been divided into 540 Rukūʿs, so if a person reads 20 Rukūʿ a day, they will
finish the Qur’ān in 27 days!

If you can’t find time to reading 20 Rukūʿ at once, read a few Rukūʿ῾ before or after each
Ṣalāt, all you have to do is read 4 Rukūʿs before or after each Ṣalāt and you will finish the
Qur’ān within 27 days.

Try and read the meaning of the Qur’ān, and also read the Tafsīr, the commentary. Sit in
Tafsīr sessions as well so you can understand the meaning of the Surahs. Take steps to
learn the meaning of the Qur’ān, we spend all our lives educating ourselves in everything
else so why not try and learn the Qur’ān.

Nowadays we have so many resources at our disposal, so we don’t have any real excuse to
not learn the language of the Qur’ān.

When we pray, pray properly, no need to rush, read with Tajwīd, if we don’t know how to
read with Tajwīd then take some lessons and learn. Try and take time out every day and
Inshā’Allāh we will get increased enjoyment when reading the words of Allāh.

Slide 57 – Make most of your time

Masnūn Duʿas

What DuꜤā’s did Rasūlullāh  read, when he ate, when he slept, when he woke up,
when he used to go to answer the call of nature? If we know them, then read them, if we
don’t know them, then learn them, just learn one a day and put it into practise.

Lips wet with Dhikr

And when we are not doing anything, keep our lips constantly in dhikr, in the
remembrance of Allāh. When we are walking, sitting, lying down, even driving,
keep reading the kalimah, Durūd, Istighfār, be in the constant remembrance of
Allāh.

Teaching & Learning

44 | P a g e

Use this time to learn about Islām and also use this time to teach what we have learnt.
Spend time with the scholars and learn. Teach our children what we know. Ensure that all
of our sources to attain knowledge are also verified and correct.

Attending and listening to talks

In this month, many Masājid make preparations to have extra programs. There will be
talks covering a range of subjects. Many times scholars are called in from outside as well
to deliver these lectures.

Make the most of your time and attend these beneficial programs. For the sisters, special
arrangements are made as well for them so try and support them, look after the kids while
they can also go and attend programs.

Make this a month of change

Above all, make this a month of change, make this a month where we start to correct our
lives and fulfil the obligations of Allāh. Make this an example of how we should
spend the rest of the 11 months in the year.

Slide 58 – Summary of Part 2

Let’s just go over what we covered today before we conclude.

➢ Virtues of Layalatul Qadr – The Night of Power

➢ Advice on ʿI’tikāf

➢ Advice on Fasting – NHS Food Guide

➢ Social Etiquette in Ramaḍān

➢ What Nullifies the Fast and What does not

➢ Special advice for children at school during Ramaḍān

➢ Making Most of your time

45 | P a g e

Slide 59 - Conclusion

So may Allāh  give us the ability to make this Ramaḍān the best Ramaḍān we have
ever had. May he give us all the strength to be able to keep our fasts easily and fulfil all of
our obligations during this month. May he make this month a means of our salvation and
entry in Jannah.

Let us use this month to think about how our lives have been so far and correct ourselves.
Are we committing certain sins regularly which we don’t in Ramaḍān, then let us not
continue them once Ramaḍān finished.

Make sure we don’t miss any fasts, do not miss any prayers due to laziness. Make sure we
don’t miss any Suhūr which will cause the fast the next day to be difficult. If we have any
Zakāt we need to discharge, let us do it this month.

Make sure we refrain from any type of sin, whether that is personal, in groups or even
online. Stay away from bad company, people who would lead you to miss your prayers or
spoil your fasts. Don’t waste time, every second is precious.

Stay in pious company, people who spend time in prayer, spend time in the path of Allāh
 if you can, spend time in ῾Iʿtikāf. If you can’t do the whole 10 days, then do a few
days Nafl ῾Iʿtikāf

Stay steadfast after the month of Ramaḍān, don’t waste all the reward we have earned.

These are testing times, so many of our brothers and sisters live in areas of conflict, in
areas which are occupied. Do duʿā for ourselves, that Allāh  guides us to the right
path and then do duʿā that he relieves every one of their difficulties.

Slide 60

I would like to thank everyone for attending. May Allāh  accept all our efforts
today and give us all a very blessed Ramaḍān.

Slide 61 – Final Slide

