

© Onislam.net 1435 AH / 2014 AC

All rights reserved. No part of this publication may be

reproduced, stored in a retrieval system, or transmitted in any

form or by any means, electronic, mechanical, photocopying,

recording or otherwise, without a prior written permission from

OnIslam.net

Get Ready

Before

Getting Married

- 1 -

Table of Content

Introduction .. 3

Chapter One: During Engagement .. 5

Dos and Don’ts During Engagement .. 6

The Way to a Sucessful Engagement .. 14

Do You Really Want to Get Married? .. 21

Chapter Two: Getting Married .. 26

1, 2, 3's of Marital Life ... 27

Myths and Facts About Muslim Marriage ... 33

Marriage for Young Muslims: Making a Place of Love 42

Discretion In Weddings: Don’t ‘Show and Tell’ 49

Youth Marriage: How Far Parents Shall Be Involved? 58

Happily (N)Ever After .. 67

Chapter Three: Challenges Facing Newlyweds 70

Hiccups of Newlyweds After Great Expectations 71

First Year of Marriage: Is It Complicated? ... 79

Marriage As a Roller Coaster: Special Tips .. 87

Get Ready

Before

Getting Married

- 2 -

Chapter Four: Q & A ... 95

Love or Arranged Marriage? ... 96

Marrying Someone I Never Met in Person: Risky?.......................... 102

Between Love and My Parents' Wish .. 107

Rules for Muslim Gentlemen? ... 111

Parents Disagree with Marrying a Disabled Girl 115

Get Ready

Before

Getting Married

- 3 -

Introduction

We all know that marriage is of primary importance in Islam.

Numerous Qur’anic verses and hadiths point to this fact.

“And among His Signs is this that He created for you mates

from among yourselves, that ye may dwell in tranquility with

them, and He has put love and mercy between your (hearts):

verily in that are Signs for those who reflect.” (30:21)

And the famous hadith of the Prophet (peace and blessings be

upon him):

"When a man marries he has fulfilled half of the religion; so let

him fear Allah regarding the remaining half." (Al-Tirmidhi #

3096)

However, building a life and family with someone (and

managing it) is hard work and far from the absolute ‘bed of

roses’ that some people unrealistically expect.

Some even doubt whether being happy in marriage is possible;

many of our young people are scared to death of getting

married based on what they see happening to married

peopleall around them.

Being a struggle, however, does not preclude the possibility of

happiness, fulfillment, joy, love, and even romance.

Get Ready

Before

Getting Married

- 4 -

If we have the right orientation about marriage and have

realistic expectations, understand ourselves and our spouses,

know what true love really means, and realize that marriage,

like any other type of relationship in life has its ups and

downs, then marriage can be a wonderful and valued

experience.

Here, Onislam’s Family & Society would like to present this

eBook with which we aim to provide Muslim youths with all

necessary information and sincere advice in order for them to

be ready for this lifetime project called Marriage.

Read through our eBook to enjoy advice and reflections

shared by our professional writers and counselors.

Onislam’s Family & Society Team

Get Ready

Before

Getting Married

- 5 -

C H A P T E R O N E

During Engagement

Get Ready

Before

Getting Married

- 6 -

Dos anD Don’ts

During Engagement

By Marwa Abdalla

Deciding whom to marry is one of the

most important decisions a person has

to make.

Thus, it follows that the engagement

period—that period of time, during

which two people are getting to know

one another with the intention of

deciding if they will ultimately marry—

is extremely important.

However, the rules governing the

engagement period in Islam are often clouded by various

cultural practices and family traditions, leaving many engaged

couples invariably confused.

Therefore, we need to supplement the books of fiqh with some

of the amazing human experiences that fill our rich Islamic

history, and with the contemporary stories of real, practicing

Muslims that put this fiqh into practice.

Get Ready

Before

Getting Married

- 7 -

This article begins to do this with a simple list of DOs and

DON’Ts for the engagement period. It is a humble effort to try

to help young people as they begin to seek out the special

person who will help them fulfill half their faith.

Anas (may Allah be pleased with him) reported Prophet

Muhammad (may Allah's blessings and peace be upon him) as

saying, "When a man marries, he has fulfilled half of the

religion; so let him fear Allah regarding the remaining half."

(Bayhaqi)

So what are some of the dos and don’ts of the engagement

period in Islam in everyday terminology?

 DO have a clear and correct intention

Prophet Muhammad (peace and blessings be upon him) taught

us that actions are judged by their intentions, and getting

married is no exception.

Marriage is not a game, nor is it an end in itself to be

accomplished and then set aside. It is a means for two people

to become better, through their love for one another and for

their Creator, and this must not be taken for granted.

Get Ready

Before

Getting Married

- 8 -

 DON’T forget the proper Islamic guidelines about how to
communicate

Allah created us and He knows us better than we know our

own selves. Thus, we must follow His guidelines about how to

communicate with others, especially when seeking out a

potential spouse.

Doing so ensures that Allah will bless the entire process and

the marriage that results from it. Thus, initial communication

during the engagement period should always involve the

potential groom and the potential bride AND her father or

“Wali.” It should not be secretive or behind anyone’s back.

Thereafter, the two may continue their dialogue in an

Islamically permissible way.

 DO present yourself in an accurate, positive light

One of the most important things when meeting a potential

fiancée is to present yourself in a way that best represents

who you really are. This goes for everything from the way you

look to the way you describe yourself and your interests.

So, put away the photo-shop, the colored contact lenses, and

the other “fake” enhancements that you think are going to

impress your potential fiancée. It’s far more important that

you be real and sincere with them.

Get Ready

Before

Getting Married

- 9 -

This is not to say that you shouldn’t make an effort, especially

when first meeting someone, to look nice and presentable. You

should! But in a way that accurately represents who you are.

 DON’T be misleading or dishonest

This one really speaks for itself, and is extremely important.

Finding out that your fiancée has been dishonest with you is

usually a deal-breaker.

Have taqwa, consciousness of Allah, in all that you say or do,

and don’t mislead the other party about matters—be they

related to finances, family, health or anything else.

 DO ask questions, but DON’T behave as if you were in a
formal business interview

One couple, who ultimately did not get engaged, decided at

their first or second meeting to go through a list of questions

several pages long; in an effort to get to know one another.

Asking questions is important, but talking in a normal and

friendly fashion is also important.

The question and answer format doesn’t always allow for one’s

true personality to show, and it is important that this aspect of

couples come through as they are assessing whether or not

they are compatible.

Get Ready

Before

Getting Married

- 10 -

Remember, you are marrying a person, not a bunch of data,

and so learn about one another in a way that is personable,

not mechanical.

A lot of times, this is easier if conversation occurs within a

group—with other family members present.

This takes some of the burden of conversation off the potential

fiancées while still allowing them to discuss and learn about

each other in an Islamically appropriate setting.

DON’T rely on one “perfect” preconceived ideal for your future

spouse and dismiss anyone who falls short of that

Be open to different people and don’t refuse to meet or talk

with someone simply because they don’t fit your image of the

“perfect partner.”

There’s really no such thing as a perfect match, there is the

right match that will insha’Allah be made easy for you if you

allow yourself to consider it.

So maybe this person isn’t as tall/short/thin/dark or fair as you

had envisioned your spouse to be! That shouldn’t always be a

deal-breaker, especially if there are other things that make up

for it.

It’s important to make sure you feel attracted to this person,

both to their looks and to their personality. But waiting around

Get Ready

Before

Getting Married

- 11 -

for Mr. or Miss Perfect means you might just spend the rest of

your life waiting, because none of us are perfect, that is a

quality of Allah alone and of our spouses in al-jennah,

insha’Allah.

 DO give yourself enough time before deciding yes or no

Deciding who to marry is not a decision that should be made

after just one conversation or meeting.

It doesn’t always have to take a long time, but one meeting

just usually isn’t enough.

You must give yourself enough time to really engage your

brain in the decision, and to see how your potential fiancée

behaves in different situations so as to know that insha’Allah

the two of you will be compatible.

 DO seek guidance from family and friends

This is often taken lightly, as many young people seem to

think that their parents probably don’t know enough about

them to help them with this decision. But parents and close

family and friends who have known you for years can often

provide vital insights into what kind of person may or may not

be compatible with you.

Get Ready

Before

Getting Married

- 12 -

They can also see things about a potential fiancée that you

may be blinded to, so listen to them and take their comments

and concerns to heart.

Ultimately who you marry is your decision, but remember that

your families will be a part of your life for many years after

you marry. Making sure you are all on the same page before

the wedding contributes to a lot of peace after.

 DO perform Salat-ul-istikhara

The Prophet (peace and blessings be upon him)taught his

companions to seek counsel with Allah whenever they had a

decision to make.

By seeking Allah’s counsel, we remind ourselves: firstly, that

all knowledge of what is good or bad for us resides with Him,

and secondly, that we are in need of Him to guide us to and

make easy for us that which is best for us.

This helps us achieve a level of peace with whatever happens.

 DON’T forget to make a lot of duaa

The very process of meeting someone, getting engaged, and

then planning a wedding is very exciting, and often lends itself

to much focus on the material elements of this world.

Get Ready

Before

Getting Married

- 13 -

Throughout the course of this whirlwind, one can forget a very

important ingredient for success and that is duaa, supplication

and prayer to Allah.

I spoke with one young woman who recently had her marriage

about the importance of duaa. She showed me a little

booklet—the kind you would find at Islamic bookstores or

masajid. Its pages were worn, as if it had been read many,

many times. The book was entitled, “Patience and Prayer,” and

it was filled with hadiths and verses from the Qur’an about the

virtue of patience and making duaa.

She held it and said to me, “I read this book, and it reminded

me above all else, to pray and make duaa to Allah that if this

marriage was good for me, to bring it to fruition. And I had to

be patient. It took time, and when you want something very

much, waiting is difficult. But it finally happened,” and she

gave me a very big smile.

Get Ready

Before

Getting Married

- 14 -

The Way to a Sucessful

Engagement

By Sarah N. Saad

Bridges foundation, headquartered

in Cairo, Egypt, is initially a

foundation that aims at training

Muslims, through workshops, on

how to become better public

speakers when presenting Islam,

and how to better communicate

with non-Muslims.

However, Bridges Foundation gave a

recent workshop about marriage,

presented by Mohamed Sharaf El-

Din, the author of “The Sacred Bond-A Book about Love,

Relationships, and Marriage”.

The Sacred Bond, which was the name of the workshop,

discussed all issues about marriage, starting from the early

stages of choosing a partner to the engagement, marriage

contract, and finally the marital life.

Get Ready

Before

Getting Married

- 15 -

The engagement phase, which is a very crucial stage, is worth

reflecting on. It has become very common in the Egyptian

culture, nowadays, to hear of engagements being broken off.

There are many common reasons behind that, such as family

issues, economic obstacles, or simply the couple not getting

along. But it’s important to know that there are ways to avoid

getting into a relationship that will eventually fail.

First, before either the man or women seek a partner they

need to know why they want to get married. It might sound

rather odd as it seems obvious why anyone would want to get

married, but actually to ensure a successful marriage, you

need the right reasons to get married.

Societal pressure or fear of aging should not be the sole

motives for seeking marriage. Instead, you need to

understand that marriage is actually a tool for happiness and

way to enter Jannah, if you choose the right partner.

You should seek a partner that will help you first and foremost

develop yourself and reach your goals and vision in life. Hence,

the checklist you have for your ideal partner should not start

with wealth or looks, but most importantly with a person who

shares your vision in life.

Get Ready

Before

Getting Married

- 16 -

Initially, Allah created us to worship Him, and to reconstruct

earth, so choose a partner that will uplift the level of your

Iman and support you in excelling in your career.

If you choose accordingly, then know that with that partner

you will have a happy life, full of love and respect, and grow

old together until you part in the earthly life to meet inthe

hereafter inshAllah.

From the “The Sacred Bond” workshop, three steps for a

successful engagement:

1- Know your partner:

It is important during the engagement to know the nature of

your partner. You should learn about their spending habits,

how they treat their family, eating and drinking habits, how it

is to travel with them and so on.

Because our Islamic values limit the relationship between the

partners during the engagement, it might be difficult to

directly get to know your partner in all these aspects.

So, you should seek trusted people who have been around

that person and learn from them about your partner. This is

not spying, or investigating your partner. Simply, it is vital to

learn about the habits of a person that you might possibly

Get Ready

Before

Getting Married

- 17 -

spend the rest of your life with, so if there are things you can’t

tolerate then it becomes your choice to continue in this

engagement or not.

2- Don’t put unrealistic expectations for changing the other:

Many people try to oversee some serious bad habits or

problems in their partner, assuming that they will change after

marriage or that they would be able to change the other.

Consequently, this causes great conflicts during the

engagement as one of the partners, or both, attempt to create

of their partner the ideal picture they had in their mind.

It is important to understand that Allah has not created a

single human being perfect, so we need to accept and

acknowledge that our partner will have some defaults. The

main point though, is to differentiate between “serious”

defaults such as being stingy or treating those below with

arrogance, which could be intolerable things, and between

“mild” defaults such as sleeping late, or not always being

understanding, which are things you can accept or eventually

change in your partner.

Get Ready

Before

Getting Married

- 18 -

3- Find a common vision and agree on it:

After making istikhara, and being certain that your partner is

“the one”, and you feel comfortable with them and satisfied

with their personality and looks, that’s when you start talking

about your vision in life. Before talking about materialistic

things, you need to set a common vision that you and your

partner will build your family on.

This common vision raises questions such as “ Why are we

building a family? What are our personal goals, what are the

goals for our children? What will be the responsibility of each

of us towards our family? What will be our priorities in life?”

Based on all this you will be able to determine many things in

the marriage such as your relationship with others,

materialistic issues such as how much you want to spend on

the house, the dowry, the wedding…etc.

 How to Avoid Unnecessary Fights?

Tension and quarrels are very common between partners

during the engagement period. Both partners are getting to

know each other, and hence there is still a lot they are

learning about their relationship. However, sometimes people

find themselves fighting over very senseless things that seem

initially pathetic. This can happen because of envy.

Get Ready

Before

Getting Married

- 19 -

Sometimes, people find it very hard to believe that others

might envy them or wish them ill will, or desire for their

engagement to break off, but unfortunately it’s true and it

does happens. A hadith narrated by al-Daylami says” Conceal

the engagement and proclaim the marriage”.

It is important to realize that not all your friends or

acquaintances have been able to find “their someone” yet, and

in many cases it can become a very sensitive issue, especially

between girls. Hence, be considerate when talking about your

fiancé with others, and avoid over telling stories about the

sweet things your partner does for you.

Even with your friends who are engaged or married, this can

cause sensitivity. Talking too much about the sweet or

romantic things your partner does for you can ignite

comparison. Some might have partners who don’t do similar

things, because they can’t afford it, or they’re perhaps not as

creative. So unintentionally, your stories can even cause

problems between other couples, who might compare their

relationship to yours.

Another way to avoid envy, is something that might not have

been an issue a couple of years ago: the usage of social

media. It has become very common for people to post on their

social media accounts, such as Facebook, pictures, and stories

about their relationship. You can’t always control who sees

Get Ready

Before

Getting Married

- 20 -

these pictures, and this might ignite feelings of jealousy and

envy from both, people that you know and don’t know.

 How to Maintain Allah’s Barakah in Your Engagement

The key for Allah’s everlasting Barakah is to maintain a pure

relationship with your partner. It can be very challenging not

to cross the line, whether verbally by intimate words, or

physically through holding hands and similar things, but it’s

very important to know that crossing the line reduces and can

eventually remove Allah’s Barakah from your marriage.

Think of the verbal and physically intimate relationship as a

credit card. It has a limit, and it is meant to be spent starting

day one in your marriage.

If you start spending from it before marriage, you are taking

away from the credit, and it cannot be replaced. So think very

carefully of how you want Allah to bless your marriage, and

remember when you or your partner get weak, the more you

save the credit the more you will have to spend during your

marriage.

Get Ready

Before

Getting Married

- 21 -

Do You Really Want to

Get Married?

By Aneesah Nadir

Do you really want to get

married? While there are

some Muslims that do not

want to get married most

young single Muslims do.

Many young people want to

get married because their

friends are getting married

or because “they are at that

age” or because their

parents are putting pressure

on them to get

married.Some want to get out of a difficult home life.

 Some want to get married out of physical attraction, or

because they are attracted to intellect, and money. Some

young Muslims want to get married because they realize

marriage was the tradition of Prophet Muhammad (peace and

blessings be upon him) and they see marriage as a form of

Get Ready

Before

Getting Married

- 22 -

worship. Some who want to get married seek companionship,

and the family stability that a healthy married life can provide.

There are of course those who at this point in their life realize

they are not ready for marriage. They realize it would be

better to wait until they are ready rather than to marry

prematurely. They want to avoid living in an unhappy marriage

or to end-up dissolving the marriage because of irreconcilable

differences.

How do you know if you are ready to get married and more

specifically if you are ready to marry that particular person?

To get to know whether or not you are ready for marriage, it is

important to get to know yourself. The first thing you must do

is spend time conducting a personal self-assessment to

identify your personal strengths and areas that need

improvement. It is important to get to know what kind of

relationship you have with Allah, and what kind of relationship

you expect to have with your future spouse.

 Are you ready to share your life with someone else?

 Are you ready to take on the responsibility of building

your family, sharing and compromising and working

together to achieve your personal and family goals?

Get Ready

Before

Getting Married

- 23 -

 It is important to know what you will contribute to the

marriage and what you will do to cultivate a healthy,

peaceful family life.

 Getting Ready

Premarital education is essential to help us know if we really

want to get married and if we are ready to marry. It also

helps us learn the skills needed to develop a good marital

relationship.

In the United States, many religious traditions require

marriage preparation, and education prior to marriage. Some

religious leaders have made a commitment not to perform the

marriage ceremony of a couple that has not participated in a

marriage preparation or education or counseling program.

I recently met a young Catholic man who indicated that he and

his fiancé attended 8 weeks of premarital education as well as

other programs to educate and prepare them for family life.

 Other faith traditions have made major steps to prepare for

marriage and family life. It is time that Muslims re-adopt the

importance of marriage education that was part of the

teaching of Prophet Muhammad during the early days of Islam.

Get Ready

Before

Getting Married

- 24 -

I recommend that single Muslims participate in a marriage

preparation and education program way before they start

exploring prospects for marriage. Such a program should help

them get to know themselves better, develop their relationship

with Allah, and identify their strengths and areas in which they

need to improve themselves.

Most people get married before they know who they really

are. Few have taken the time to engage in a personal self-

assessment. A marriage education program can also prepare

the individual with skills to help them once they do marry.

 Communication skills

 Budgeting and finance

 Anger management

 Problem solving and conflict resolution

All of the above are essential skills in a marriage. Such a

program should also include a discussion of intimacy and sex

in marriage.

A Likely Match?

Once you meet the person you think you will want to marry I

advise both of you to pray Istikhara prayer for guidance, and

to seek the wise council of close family and friends.

Get Ready

Before

Getting Married

- 25 -

I also advise that the engaged or soon-to-be engaged couple

meet with a wise spiritual and professional advisor to help

determine if they are compatible and suitable for one another.

It is important to spend time getting to know the person you

are thinking of marrying and whether or not that person has

character, temperament, religious character, and behavior that

is compatible to yours.

A Premarital Advisement helps to identify the challenges a

couple may face in marriage as well as strategies to help

prevent or address the challenges before they present a

problem.

Marriage is one of the most important things you will do in life.

It is half of our religion and is the foundation of our society;

however, we tend to spend more time preparing for our career

than we do for our marital lives. Expect to spend real time

learning about what it means to be married before you sign

the marriage contract. Take time to learn whether or not you

are really ready to lead a healthy married life.

Get Ready

Before

Getting Married

- 26 -

C H A P T E R T W O

Getting Married

Get Ready

Before

Getting Married

- 27 -

1, 2, 3's of Marital Life

By Sahar Abdu

My beloved brother came

to me so depressed. I

tried very hard to help

him and to comprehend

the source of his

depression and misery. I

have often felt his pain

with my experience in

marital relationships.

My brother is a

newlywed. He worries

about his failure to solve

his marital problems and

daily clashes with his

wife. I felt his pain as well as his wife's. Neither of them had

the chance to fully understand how to be a husband or wife.

I told him that Allah has made us in constant need, with our

physical, emotional and financial demands. However, the

emotional needs are the most important of these. Allah says in

the holy Qur'an it is He (SWT), "Who provides them with food

Get Ready

Before

Getting Married

- 28 -

against hunger and with security against fear (of danger)."

(106:4).

Fulfilling these emotional needs is very important to the

establishment of a stable martial life and family.

These needs include:

 The Need For Love

 This is by far the most important type of need. Unfortunately,

couples have a tendency to overlook it. The need for love in its

general meaning is vital for the continuation of the marital life.

Therefore, couples should renew their love continuously. The

following are some of the methods that nurture love between

husbands and wives:

 Do not make comparisons between the engagement

period and the marriage. It is just unfair. Both have

their own conditions. Married couples frequently worry

about the absence of the intense emotions that they

felt during engagement. They forget that these feelings

mature into other types of love; they are expressed in

much more mature ways.

Get Ready

Before

Getting Married

- 29 -

 Do not surrender to life's problems and burdens.

Marital life can get complicated, especially when

children enter the picture. Couples feel the real

everyday pressures of caring for their children, their

homes and their spouses. It is easy to become

overwhelmed and forget to smile or laugh!

 Do not use other couples as the standard for

yourselves. Husbands and wives should absolutely

refrain from making any comparisons with other

couples. For instance, the husband must not tell his

wife so and so is better than her, nor could she tell him

so and so is better than him. It offends him or her. And

it is not always the case that the other couples'

situation is what it appears.

 Be forgiving of each other's shortcomings. Couples

should look past minor failings and concentrate instead

on the positive. The focus should be on good deeds and

the encouragement of anything that promotes

harmony, respect and love.

 Simplicity. Life is already complicated enough. Couples

should work to simplify it for one another. The home

should be a sanctuary from the stresses of life. The

actions of the Prophet (peace and blessings be upon

him) are a guide to us in this regard.

Get Ready

Before

Getting Married

- 30 -

 Express your love. Couples should express their love to

each other by all possible means. They should nurture

this love, strengthen it and enjoy it. Unfortunately,

some cultures do not promote the male's explicit

expressions of love because they associate manhood

with toughness.

Prophet Muhammad again was the most compassionate

and loving husband. His gentleness with his wives is also a

guide to our relationships. This expression may be needed

more and more when the wife goes through difficult

physical times, like pregnancy or delivery. A loving touch, a

gentle word, or a smile are often all it takes to assure your

partner of your love, support and appreciation. The Need

For Freedom

The type of freedom needed here is a comprehensive freedom

in all aspects of life. It includes:

 Financial freedom. The husband should always give his

wife some money to spend it whenever she feels

necessary, even if his income is limited. Women need

to feel secure financially. This is why Islam mandated

the dowry to women.

 Freedom of independent opinion. Both sides should not

impose their own opinions on the other. They should

Get Ready

Before

Getting Married

- 31 -

respect the independence of the other and respect the

difference in their views. Viewing the spouse's opinion

as silly or belittling it in any way does not contribute to

a healthy marital relationship.

 Social freedom within the guides of the Shari'a. Men

should have full confidence in their wives when they

seek to go to colleges, visit family, visit friends or seek

a job as long as both sides are performing their duties

toward themselves and toward the family. Both should

realize the need for restrictions on these freedoms.

However, the margin of freedom should be respected.

 The Need For Success

 Husbands and wives need the assistance of each other to

succeed in anything they do, even if it is simple matter. No

one ought to ridicule what the other is doing, but encourage

the other to be their best.

 The Need For Change

Daily routine needs to be broken sometimes. There is a need

for a walk, a trip, a change in the house decoration, going to

the park, to the zoo, etc. These activities renew life and

provide it with energy and continuity.

Get Ready

Before

Getting Married

- 32 -

 Sexual Needs

Sex is natural and both sides should work hard to fulfill the

needs of the other. Couples should not shy from admitting the

existence of some sexual problems. There is no harm in that.

Both should work on them and seek sexual fulfillment.

Statistics have shown that 70% of marital problems are of

sexual nature.

In conclusion, my dear brothers and sisters, if love and

compassion exists between couples, they should be able to

solve any problem facing them.

I pray to Allah to grant all couples happiness and prosperity.

Let us all remember that life is so short and we should enjoy

it.

Get Ready

Before

Getting Married

- 33 -

Myths and Facts About

Muslim Marriage

By SadafFarooqi

Women’ standards: “He should be

tall, dark and handsome. He

should have a degree from an Ivy

League university, a house in the

suburbs that is separate from his

family, and a sports-car. He must

pray all five prayers in the masjid,

and be able to recite the Qur’an

perfectly. Oh, and did I mention

that he should know how to cook,

and help me out in the housework

when I am sick?”

Men’ standards: “Beauty is very

important to me. Her hair should

be long and thick. She should have eyes for no man besides

me. She should never have had any friendships with, or

romantic feelings for, any man before. She must be the

worldly counterpart of the women of jannah: chaste, fair-

complexioned, and untouched, like a preserved pearl. But she

Get Ready

Before

Getting Married

- 34 -

must be able to cook as expertly as my mother, and stay at

home, keeping it impeccably clean. She should be shy, never

answering me back, or raising her voice in front of me when I

am angry. After all, as her husband in Islam, I will be like her

master.”

 Unrealistic and Idealistic Standards

It is a fact that perfection doesn’t exist in this world, and a

successful marriage is not the result of two perfectly-matched

“alpha” people. Rather it is achieved first by the decree of

Allah and then, as a result of sincere effort and hard work put

into it, for the sake of Allah’s pleasure, and for completing the

other half of one’s Deen.

However, nowadays there exist expectations and standards for

potential candidates whilst seeking marriage that are as high

as mountains. With this kind of statements quoted at the start

of this article being confidently made not just by hopeful

singletons in their youthful naiveté, but often, also by their

overbearing, A-type, perfectionistic parents, when their adult

sons and daughters take their first gingerly steps into the

marriage market, and start their search for a spouse.

It is one thing for daydreaming, inexperienced, and wishful

young people with noses buried in chick-lit or glossy

magazines, to have sky-high expectations from their future

spouses. Their innocuous expectations can be overlooked and

Get Ready

Before

Getting Married

- 35 -

forgiven on the basis of their lack of experience in life. But it is

rather shocking, if not outright absurd, to also find such ideas

among the parents of those searching for a life partner

nowadays.

Just like the latest electronic gadget, educational qualification,

appliance, car, or home, now a new spouse, or a son- or

daughter-in-law, has also become a “trophy” to be shown off

in front of one’s familial and social circle. Such a “catch”,

therefore, is supposed to ‘tick’ all the right ‘boxes’, and even

though the boxes are unforgiving and innumerable, no one

wants to leave even one of them unmarked.

If any quality desired in one’s future spouse is missing from

the candidate who is proposing marriage, the proposal is

refused, even if that trait is not a mandatory prerequisite for a

successful marriage.

“We will not send our daughter to live away from us, abroad…”

“The age difference of 9 years is too big..”

“The girl was perfect in every way, but her hands were ugly…”

 Come Down To Earth

I would urge my readers to lower their material standards

when it comes to giving priority to the traits of a potential

Get Ready

Before

Getting Married

- 36 -

spouse, and instead focus mainly on righteousness, taqwa,

and good character/family background.

Provision is decreed by Allah, and it constricts and widens

throughout life. Illness, poverty, and other trials occur in life,

because it is just real life.

Going through life’s ups and downs with a righteous person by

your side who fears Allah and wants to obey Him is what

you’re looking for; not the picture-perfect match that will stop

your interfering, fault-finding relatives from critiquing your

potential spouse and complaining about his or her

shortcomings.

 Get the Facts Right

There are several myths and beliefs about marriage that are

often endorsed and propagated among single youths via

hearsay, and through published literature based on fantasy

and fiction. Experience of real life, however, abolishes most if

not all of them with the passage of time.

Here, I’d like to enlighten readers about some simple “facts”

about marriage, learned though my life experience, which did

away with the “fiction” that was pushed into my head when I

was younger and single.

Get Ready

Before

Getting Married

- 37 -

By “fiction”, I mean myths subconsciously pushed into my

psyche through a combination of: my desires, day-dreams,

wishes, magazines, novels and wishful conversations with

starry- eyed girlfriends, as we sat together imagining what our

future beaus and marital homes would be like.

 Myth: Marriage is the outcome of love and romance
 Fact: In Islam, it is actually the other way around

“Love marriage, or arranged?” screamed the slam-book

headings and juvenile opinion polls in journals passed around

among girls back in middle school. Almost every girl would

choose “love marriage”- viz. falling in love with someone first,

then marrying him.

In addition, all the television shows, films, novels and even

cartoons for children, showed a young man and woman “falling

in love”, courting, dating, having romantic conversations, and

finally, in the end, making their relationship legal and “holy” by

getting married.

In contrast, the prevalent arranged marriages seemed so

lackluster, deadpan, forced and boring. We would

incredulously wonder just how anyone could commit to

spending the rest of their lives with someone they did not even

know, and hence, didn't “love”?

Get Ready

Before

Getting Married

- 38 -

Time and experience have taught me that, any relationship

based on romantic “love” outside marriage is not just

impermissible to Allah, but it is also a deceptive illusion fueled

by desires and lust.

Furthermore, first-hand observation of how some of my close

friends’ so-called ‘love-marriages’ transformed their

relationship with their former fiancés from happy, lustful

romance into grounded, real-life companionship after they tied

the knot, also opened my eyes to the clarity of reality versus

illusion.

Only the love in a halal marital relationship is the true love.

The real love - though it lacks the outwardly attractive but

bogus ‘glamour’ of typical romantic fiction, is a priceless

blessing of Allah, because an Islamic marriage is commenced

by proclaiming His name, and in accordance with His laws.

Nothing that Allah has made impermissible can ever be right

or beneficial, including so-called “romantic relationships”

outside marriage.

 Myth: Husband and wife should always be together
 Fact: Time apart keeps the spark alive

Singles sometimes assume that if a husband and wife truly

love each other, they’d want to always be together, day and

night. However, the fact is that, if a husband and wife do not

Get Ready

Before

Getting Married

- 39 -

take regular breaks from each other’s company, they can

quickly start irritating each other.

When each spouse regularly avails and spends short bursts of

time elsewhere - alone, at work, meeting family members,

friends, or others besides their spouse, the husband and wife

are able to successfully maintain a positive relationship

equilibrium that keeps the spark and chemistry between them

burning and alive.

 Myth: A happy husband and wife never fight
 Fact: If a couple never fights, they don’t care about each

other

If we look at any close relationship, be it that of parent and

offspring, brother and sister, grandparent and grandchild, or

even bosom buddies, we will observe and admit that friction

and fall-outs tend to intermittently happen in them all. It is not

possible for any close emotional bond to be absolutely free of

quarrels, arguments and emotional “slumps” i.e. periods of

time in which both people do not feel happy with each other,

and temporarily become distant, even though they still in love.

The same applies to the husband-wife relationship. Temporary

time apart from each other allows anger to dissipate and the

brain to focus rationally upon the bone of contention, allowing

the imminent moment of patching up to become sweeter and

more poignant than the fight that caused it.

Get Ready

Before

Getting Married

- 40 -

We should remember that all of us are humans, and human

beings have shortcomings and weaknesses. We all make

mistakes in every realm of life, and marriage is no exception.

 Myth: You always miss your parents’ home
 Fact: A happy marital home eventually provides more

tranquility

Yes, both the spouses might cling to their parents at first,

especially the young, homesick newlywed wife. The apron-

strings take time to get severed, but if the husband and wife

are able to succeed in becoming emotional supporters and

pillars of strength for each other, there comes a time when

they’d rather be with each other, during good times and bad,

than with their parents.

By saying this, I do not intend in any way to undermine the

respect, care and servitude towards elderly parents that is

incumbent upon adult offspring especially when the parents

need it, but rather, I want to enjoin the importance of the

emotional and physical closeness of a husband and wife in

Islam.

When love and compassion are the foundation of a successful

marriage, then both spouses join forces to take care of not

just each other, but also of each other’s parents and siblings,

when the need arises.

Get Ready

Before

Getting Married

- 41 -

 Conclusion

It is very important for Muslims in the modern era (both

singles as well as their concerned, idealistic parents) to retain

in their minds the original purpose of Islamic marriage:

completion of one’s Deen; satisfying the natural desire for

conjugal love with a person of the other gender via halal

means; seeking mercy and tranquility via cohabitation and

companionship, and, last but least, bearing righteous offspring

to add to the Muslim ummah.

If a potential candidate for marriage ticks all the ‘priority

boxes’, and if you feel inclined towards him or her, please do

not ‘sweat the small stuff’ by dwelling too much on the

irrelevant nitty-gritty, such as the habits of their extended

family, location of their residence, and minor physical

shortcomings.

As Prophet Muhammad (peace be upon him) said, “Tie the

camel (first), then trust in Allah.” [Al-Tirmidhi]

Get Ready

Before

Getting Married

- 42 -

Marriage for Young

Muslims: Making a Place

of Love

By Selma Cook

Home is a place of love from which the

body may leave but not the heart. No

one has invented a place that provides

tranquility and love; a soft place to fall,

that is better than home. One’s

happiest moment is entering a peaceful

loving home. The human soul is joined

for life to its family members and

together they make memories that

revive and stir the soul throughout its

existence.

If home is all these things; and can provide people with so

much warmth and comfort, and if it really is the building block

of a society, why do so many people stand idly by when

families fall apart? And, why do families try to thwart the

endeavors of young people who wish to marry in the way of

Allah?

Get Ready

Before

Getting Married

- 43 -

Young married Muslims have a number of dilemmas to work

through if they are to establish the foundations of a successful,

loving and happy home.

Making successful families is both a challenge to young people

and a requirement for society to flourish and develop. If

people want to live in a place that is harmonious and safe,

they should exert every effort to help young people marry and

make happy homes so that the rights of all are respected and

fulfilled.

The choices people make have consequences in their own lives

and also touch and affect the people around them.

As individuals fluctuate between decency and immorality,

likewise societies waver between good and evil. As the modern

world winds up in terms of technology and scientific

advancement, it is suffering from a moral vacuum. As

humanity debates and ponders over the ethical framework in

which humans should live.

With a lack of boundaries, a loss of spirituality and an absence

of conscience, humanity has formulated a modern day

civilization where, for the first time in history, indecency and

promiscuity are not only allowed, but are fed to young and old

through education, advertising and entertainment.

Get Ready

Before

Getting Married

- 44 -

This has culminated in drastic changes in attitudes and societal

values that regulate the behavior of people and their ability

and desire to commit to marriage. It also reduces the know-

how necessary to not only marry, but to be committed to

spouse and children as well as extended family, regulating the

self so that home will become a catalyst for change within the

individual and his community.

 Modern-Day Attitudes and Islamic Attitudes Toward
Marriage

In today’s world there is a lot of cynicism concerning marriage

and family among young people in the general society. Many

no longer believe in marriage; trusting that what really

matters is that two people care about each other.

In this context, marriage is often considered ‘out of date’.

Feeding this dilemma, the older generation has shown young

people time and time again that divorce is easier than

commitment. We are now living in a world where the very

definition of ‘family’ is held up to scrutiny and those young

people who adhere to the Islamic definition of family are

indeed a minority.

Young Muslims, who are trying to practice Islam, give the

world hope that the family will survive the modern day moral

onslaught.

Get Ready

Before

Getting Married

- 45 -

A seventeen-year-old who recently married amid criticism from

some of her Muslim relatives, explained her thoughts on this

issue: “Marriage is not only being with the one you love; you

are also attaching yourself to someone with good character;

someone you can trust and depend on; someone who will help

you solve problems and be your partner in life.”She added that

since getting married, she has started practicing Islam more.

Now, she feels strong enough to face any kind of criticism and

opposition.

She also noted: “When I was growing up a certain part of my

family were critical and generally negative. There was no

sincere concern and love between these family members. Now

I’m building my own home, and I’m very much aware of how I

want my relationship with my husband to be and how I will

raise my children. I want ‘my’ family to be characterized by

love and mercy. That’s what I think Allah wants of us.”

A twenty-five-year-old mother of two who is happily married

said: “You don’t have to worry about your husband gambling

the money, coming home drunk or stoned or chasing women,

because he knows he is accountable before Allah and he is not

only committed to me, but also to living a good, clean life.”

Such attitudes form a solid foundation for marriage and

provide more hope of a married couple having a harmonious

home.

Get Ready

Before

Getting Married

- 46 -

 The Way to Happiness

A twenty-year-old young man who married recently has a

vision in his own mind of how he wants his family to be.

 “I feel happy just envisaging the possibilities and this

really is the beginning of happiness. I feel that the

relation between my wife and I is so special; I want to

nurture the love, commitment and understanding we

have of each other. I want to protect my little family

and that starts with me not speaking or behaving in a

way that will hurt or harm.”

This young man and his wife married amidst a great deal of

opposition from family members who had no valid excuse to

criticize the match. Overcome by cultural expectations, the

families lost sight of the goal of marriage; tranquility and

mercy.

His wife commented: “Society these days has made the

relation between a man and woman not special anymore. It

has become cheap; something that comedians make jokes

about, a subject for films and stories that distorts the reality.

There is cheap pleasure everywhere! Marriage in Islam is

based on a contract but that is just the beginning; each party

Get Ready

Before

Getting Married

- 47 -

has to be committed to the happiness and well-being of the

other.

The possibilities of how close and happy a couple can become,

is endless. My husband and I wake each other up at least once

a week to do the night prayer. It’s things like that, and simple

pleasures like going for walks, making plans, and eating a

meal together that create happy memories.”

 A Way to Avoid Falling into Sin

For many young Muslims, marriage is a way to avoid

committing sins. A twenty-four-year-old said:

“Today we are surrounded by opportunities to do and

say things that are clearly wrong. It is common for

people to swear, drink alcohol as a means of relaxation

and entertainment; it’s considered normal. It’s also

considered normal for young people to have boyfriends

and girlfriends.

The pressure on the youth to keep away from

committing sins is a huge challenge. Some try to get

married young to avoid sin but in doing that families

often make things difficult. They say things like ‘you

have to finish school, you don’t have enough money,

Get Ready

Before

Getting Married

- 48 -

you should marry a relative from overseas’. Really,

sometimes it’s just too much pressure.”

The issue of avoiding sins is an important part of Muslim youth

getting married. Islam treats most sins by getting people to

transcend them; keep away from them. However, in the

matter of sex the treatment lies in fulfilling this human desire,

but doing so within the framework of marriage.

 Conclusion

The choices we make forge a path for us through our lives and

because evil is always present in life, people who exemplify

noble character and rise above temptations, attaining respect

and admiration, apart from those who allow themselves to sink

low, finding themselves capable of untold wickedness, should

be supported and helped.

The courage, steadfastness and resiliency that young Muslims

must exemplify to take the path of piety in our modern world

should be applauded. This path promises amazing rewards in

this life and the next but it is a difficult one.

Young Muslims who consciously choose to seek a life partner

and marry, with the intention to gain Allah’s pleasure and build

a loving home, deserve the support and encouragement of

family and community. After all, their success is ours.

Get Ready

Before

Getting Married

- 49 -

Discretion In Weddings:

Don’t ‘show anD tell’

By SadafFarooqi

In the exciting, bittersweet and

somewhat tumultuous days leading up

to a wedding, the young bride and

groom experience natural, human

nervousness.

They often have butterflies in their

stomachs; their anticipation further

compounded by the myriad of chores

and errands to be done in preparation

for the wedding.

Their minds occupied by reveries of

the impending change in their lives

and lifestyles, they daydream often, seemingly lost in a

trance-like state, ending up lying awake at night conjuring up

images of scenes and interactions with their soon-to-be-

spouse after the start of their married life.

Get Ready

Before

Getting Married

- 50 -

 The Days Leading Up to the Marriage

The presence and support of family and friends is an integral

part of any marriage anywhere in the world, no matter what

the religion and culture.

As the big day approaches, relatives and friends from abroad

begin to descend upon and stay at the hustling and bustling

family home that is about to witness a wedding.

Near and dear ones are fundamental in making this prominent

milestone a memorable one for the bride and groom. Unless it

is deliberately executed as a small-scale, downplayed, private

affair, any wedding almost always involves a feast, banquet, or

party, with loved ones in attendance, who shower the new

couple with their blessings, gifts, dua’s and expressions of

love.

 The Love of Family and Friends

Undoubtedly, it feels wonderful to be the center of attention

and to bask in the love everyone gives to you when you get

married. In their excitement, they want to know everything

about your to-be husband or wife, and your future in-laws as

well.

Get Ready

Before

Getting Married

- 51 -

During the carefree merrymaking and festive celebrations,

amid the henna and jewelry, silks and flowers, sparkling lights

and crisp currency bills, there comes a time, though, when the

blurry, thin lines that demarcate boundaries of personal

privacy, decency and social decorum, nonchalantly begin to be

crossed.

It might start with harmless humor and jokes, which open the

door to freer communication. Passive observation of the pre-

wedding events and activities by some might prompt them to

criticize the way things are being done, or to give suggestions.

An invasive question or a hasty comment might escape their

lips, followed by a taunt here, and an unnecessary remark

there. An undercurrent of tension can begin to develop amid

the superficial, innocuous facade of festivities.

Just like when a pot of water is brought to boil to make tea, if

it is left unwatched or allowed to boil away at high heat, the

scalding water will eventually overflow from the rim of the

vessel, extinguishing the flame underneath it and making a

mess.

The solution is for the chef to constantly stand at the stove,

warily watching the pot, in order to ensure that a perfectly

flavored brew of tea is prepared and be sure that It is this

meticulously tempered ‘tea’ that everyone truly enjoys.

Get Ready

Before

Getting Married

- 52 -

So too, happens when many people of diverse ages and

backgrounds come together for the sake of celebrating the

wedding of a loved one: if left unchecked, the frivolous

atmosphere can allow someone to cross limits. This can end up

causing damage to the ongoing happy occasion, not to

mention, to the marriage itself.

Unfortunately, sometimes the damage is irreparable!

 The Eye

A woman whose older son or daughter is as yet unmarried

might feel envious and resentful when her sister’s younger

offspring gets married first; and that too to a picture-perfect

mate, with spectacular celebrations on a scale that she cannot

afford for her ward.

As a result, she might feel anger at the hand dealt out to her

by Allah through His decree, and her envy might cause an ill

effect on the marriage of her niece or nephew where she is

present on every occasion, seething underneath her

apparently calm exterior.

This underlying envy and resentment might become the cause

of some unwittingly nasty remarks and vile behavior on her

part towards her unsuspecting sister’s family during the

 wedding celebrations.

Get Ready

Before

Getting Married

- 53 -

Prophet Muhammad (peace and blessings be upon him) said,

“Everyone who is blessed with something is envied.”

Whenever a person acquires a blessing, inevitably someone

out there envies him or her for it. Envy can be described as a

feeling of anger, resentment or dislike at the fact that another

person possesses a blessing, often accompanied by a desire to

see that blessing snatched away from him or her.

There is no doubt about the fact that the eye- is not just true,

but that it also has a negative effect on others, especially

during wedding celebrations. When the eye combines with

envy, it can be even more detrimental.

In the contemporary world, it is getting more difficult by the

day for young singles to find suitable and righteous spouses

from honorable families. During the twenties and thirties,

singles often undergo immense societal pressure to find a

decent spouse.

Therefore, when someone who has been on the search for

years and is on the verge of desperation attends a wedding of

another, envy can very well be borne inside his or her heart. If

not in theirs, then in their parents’, who worry more for their

offspring’s future welfare, prosperity and success than anyone

else does.

Get Ready

Before

Getting Married

- 54 -

 Parents Are Advised to Use Discretion

Weddings are already a delicate time for both the bride and

groom, who are nervous about starting a new chapter in their

lives: a chapter regarding which they have no prior experience

and no guarantee of protection from failure. They and their

immediate families should take extra care to avoid being too

open in displaying their blessings to all and sundry during this

sacred union and its associated celebration.

It is advisable to be discreet when discussing monetary and

material aspects of the wedding expenditure and preparations,

because more often than not, there is more than one “rat”

lurking within one’s circle under disguise.

 He/she might be wearing a facade of sincerity to become

indistinguishable from the crowd, plastering a fake smile on

their face yet seething with resentment underneath at the fact

that someone is getting a blessing that they wanted to get

first!

The effect of the eye has been witnessed at many weddings in

many real life cases, often in bizarre and eerie ways, in which

weird things happened without any justifiable reason or

discernible cause. For example, at one wedding which I

attended, the bride and groom both fell sick with high fever

hours before their nuptials, and looked visibly taxed while

Get Ready

Before

Getting Married

- 55 -

sitting together all decked up, with the bride constantly

coughing away and asking for prescription medicines.

At another wedding reception, the bride’s only neckpiece, an

antique that she bought painstakingly from another country

just for her big day, broke into pieces just as she was putting

it on at the salon. In the furor that followed to get it fixed, she

lost her shoes en route to her wedding reception to which she

was already hours late. She entered barefoot, but thankfully,

her flowing dress was long enough to cover her feet!

In another case, the wedding was called off at the last minute

because of a falling out between the bride and her to-be

mother-in-law over a petty issue. In yet another case, the

bride, who had agreed to her betrothal wholeheartedly,

became mysteriously cold, aloof and depressed in the days

leading up to her wedding, eventually calling it off because she

thought her fiancé was too “insensitive” towards her feelings.

In almost all of the cases that involve the effect of the eye,

there seems to be no tangible or explainable cause of the

harm or loss that occurs. Everyone ends up asking, “What

went wrong?” and no one can offer a logical answer to this

question.

But, the fact remains: the wedding is either cancelled or ruined

for the bridal couple, and there is no going back.

Get Ready

Before

Getting Married

- 56 -

 Clearly Mark the Boundaries, Observe Them

In order to be careful and discreet during weddings, it is

important to not just demarcate boundaries in order to protect

the new couple’s privacy, but to also ensure that the couple’s

own parents and siblings do not overstep these boundaries.

Jokes about marital intimacy and intrusive questions about the

giddy, “puppy-love” romance that takes place between the

new husband and wife should be strictly avoided.

A lot of brides are given “the talk” a day or two before their

wedding by older married aunts, sisters, cousins or other

relatives, often in front of other girls during sleepovers,

leading to an exchange of confidential “wedding night” stories

that is strictly prohibited in Islam. This kind of “talk” then

pressures the bride to divulge her own wedding night details to

these same immature, giggly friends and cousins when she

visits her parents’ home for the first time after her wedding.

Further, boundaries also need to be highlighted in order to

quell the materialistic competitiveness that can arise. Many

people will admit to the existence of an undercurrent of one-

upmanship that exists in extended families, particularly during

wedding celebrations. From the size of the hotel banquet hall

to the number of guests, no one likes to be “outdone” in

economic status and material wealth.

Get Ready

Before

Getting Married

- 57 -

The parents of the bridal couple should therefore be very

careful not to let their relatives get too nosy about the details

regarding wedding preparations.

In an age where finding an agreeable and Allah-fearing

husband or wife is itself becoming an uphill and increasingly

challenging task, there is an urgent need to adhere to the

principles of wisdom, simplicity, moderation and privacy found

in Islam’s basic tenets of social etiquette.

At the end of the day, it is more important to have a long-

lasting and happy marriage, than to have the “perfect”,

 wedding that the family grapevine gushes about for decades.

Get Ready

Before

Getting Married

- 58 -

Youth Marriage: How

Far Parents Shall Be

Involved?

By SadafFarooqi

They say, “Youth is wasted on

the young”. There is some

degree of truth behind these

words. Youth is that time of life

that is bursting with energy and

enthusiasm.

It is charged with idealism, and

fueled by a strong desire to

pursue dreams in the pursuit of

a bright and happy future,

leaving no stone unturned in

turning them to reality.

The energetic years of youth

are often tinged with impatience and haste, based on desiring

to see optimum results of endeavors quickly.

Get Ready

Before

Getting Married

- 59 -

The one thing lacking when one is young, however, is the

essential component of success that is foremost in imparting

wisdom and knowledge to a person, and in acquiring which,

there are no shortcuts: life experience.

Life experience has no counterpart or rival. It is because of

this gem or treasure that older people possess more than their

younger counterparts, that their advice and counsel is all the

more valuable for the latter in making big, life-altering

decisions.

 Older People - Mostly All the Wiser

Nowadays, one of the greater obstacles that young Muslims

face when it comes to marriage is the opposition they face

from their family elders regarding their choice of spouse.

There can be many grounds for this opposition, e.g. race,

ethnicity, cultural disparity, level of religious commitment, age

difference, chosen profession of the prospective spouse, and

family background, to name a few.

There are more chances of conflict between generations when

they are not on the same page in other areas as well, e.g.

lifestyle choices, frank and friendly communication, mutual

respect and compassion, as well as moral and religious

inclination.

Get Ready

Before

Getting Married

- 60 -

For example, a young, single person might want to marry

someone belonging to another ethnicity or religion only on the

basis of sexual attraction/physical desire, and their parents

might not agree with their choice because they can clearly see

the red flags of incompatibility leading to future marital

disaster.

If this conflict persists, the youngster might be ill-advised by

friends or colleagues to go ahead with their choice of spouse

and marry them any way, ignoring their parents’ opinions, and

go off to live an independent life away from their elders’ eyes.

However, before any youngster decides to jump the gun in

such a manner, and take such a drastic measure, they should

pause and try to rationally and objectively reflect upon why

their parents are refusing to let them marry the person they

like. What are the reasons for their parents’ opposition to that

person as a spouse? They should try to communicate in a calm

and controlled manner with their parents to find about this.

Next, they should reflect upon the relevance, correctness and

validity of their parents’ concerns. Nine times out of ten,

parents are justified in their reservations about their adult

offspring’s decisions, and want to protect their offspring from

suffering and getting hurt ahead in life.

Get Ready

Before

Getting Married

- 61 -

Their more advanced life experience enables them to see the

long-term results and outcomes of the choices made by people

during young age, and they are all the wiser because of it.

The only rare situations in which the opinions of parents can

(and should) be undermined when a young singleton is

seeking a spouse for marriage, is when their parents are non-

Muslims, or much less religiously inclined than them, and their

prime reasons for opposing an otherwise religiously compatible

match, are purely worldly or cultural in nature.

Such reasons might be like: the guy is too short, or he has too

many siblings; the mahr being given is not high enough; their

daughter will not have her own home to live in after marriage;

they only marry within the extended family, not outside; the

girl their son likes (their future daughter-in-law) doesn’t yet

know how to cook, or she doesn’t have a college degree

because she is only 19….etc

As long as the reasons for parents’ reservations regarding their

offspring’s choice of spouse are related to things that can

change with time (e.g. educational qualification, visa status,

professional establishment, size or location of residence, or

living arrangements), a young singleton should not allow them

to turn away good proposals.

Get Ready

Before

Getting Married

- 62 -

They should gently and respectfully educate their parents

about the commands of Deen related to marriage, to persuade

them to let the small things slide, and not stick to rigid and

irrelevant cultural traditions.

The best way for a singleton to deal with marriage proposal

conflicts with parents, is to regularly turn to Allah in earnest

and sincere istikharah prayers, to supplicate for the best

decision and decree regarding their marital future.

Single people should remember that, even though it might

outwardly seem as if their parents are in-charge of their

future, and are turning away perfectly nice proposals for trivial

reasons; ultimately, all matters related to their future

provision and decree have been preordained by Allah.

Nothing can turn away from them that which is written for

them -- not even their parents, who are standing firmly at the

helm, ‘steering their life boat’, so to speak.

 The Quran on seeking permission of parents before marrying
chaste Muslim women

The Quran enjoins marrying chaste women from among the

believers, only after gaining the permission of ‘their people’

(using the Arabic word “ahl” to describe her guardians/family):

Get Ready

Before

Getting Married

- 63 -

“So marry them with the permission of their people, and give

them their due compensation, according to what is

acceptable..” [4:25]

To a newbie in Islam, it might seem outwardly ‘unfair’ that a

women needs her guardians’ approval before marrying

someone she wants to, whereas a man can go ahead and

marry a chaste and religiously committed woman even against

his parents’ wishes -- although it is not at all recommended for

him to do so.

One cursory look at ‘free’, secular and liberal societies where

women are supposedly ‘free’ to marry whoever they please, or

rather, men are ‘free’ to marry any woman they choose

without seeking her parents’ approval first, will give us a clear

picture of the inherent wisdom behind Allah’s command that is

highlighted in the verse of the Quran above.

 Fact: Women are the more vulnerable partner in marriage

Women are more prone to being emotionally and physically

abused by husbands than vice versa, because the latter have

been given more physical strength and emotional indifference

as compared to them.

What this means is, that it is relatively easier for a man to

roam around more freely outside in the world, as he is less at

Get Ready

Before

Getting Married

- 64 -

risk of harm to his self or life, and also because he never gets

‘tied down’ with the responsibility of child bearing and rearing

as a result of his marriage(s).

Men in ‘free’ societies thus end up ‘enjoying’ one no-strings-

attached sexual relationship after another with women,

without committing to marriage or child maintenance (if a child

is born).

Women, on the other hand, not only endure the physical rigors

of pregnancy and birth if they conceive a child, but they are

also unable to work at physically tasking jobs that require hard

labor and constant travel, while simultaneously catering to full-

time child rearing.

This narrows down their professional options in seeking

suitable employment that will provide for them and their

children without physically taxing them beyond their limits,

such as office-desk jobs.

The ‘freedom’ from parental permission before marriage or

romantic relationships with women, mostly leaves them as

single mothers carrying a double burden: that of breadwinner

as well as child-rearer.

Get Ready

Before

Getting Married

- 65 -

 Wisdom in Allah’s commands

Because of these physical and physiological differences

between men and women, if the latter were easily available to

men for marriage without the prerequisite of seeking their

guardians’ approval first, it would allow men to go around

marrying and divorcing women at their whim and fancy,

without taking on the responsibility of their financial

maintenance and that of their children.

It would allow men to marry anyone they want, and later on

abandon her -- when the onslaught of pregnancies and the

addition of little children made her less sexually accessible and

pleasurable, and more expensive to maintain.

Just taking a casual glance at the social dynamics of secular,

“free” societies nowadays, where men do not need the

elders’/guardians’ permission to court or marry a woman, and

looking at how the women in these societies work full time as

single mothers, compromising on their children’s upbringing by

placing them in daycare because they have to go to work to

provide for them, will make us appreciate the command of

Allah that deters men from using women just for pleasure and

procreation.

 Islam guards single women like jewels, not available for all

and sundry to use and discard at will.

Get Ready

Before

Getting Married

- 66 -

 Conclusion:

Both the single Muslim youth today and their parents should

aim to strike an optimal balance when the time comes for

them to marry, which allows their parents to be involved in

their choice of spouse, yet provides them with enough freedom

of choice to not feel restricted due to adherence to obsolete

and trivial cultural and worldly.

Get Ready

Before

Getting Married

- 67 -

Happily (N)Ever After

By Hiba Rahim

Why are we always shocked when

we hear of a loving couple who is

going through big marital

problems or getting a divorce?

“They seemed like such a happy

couple “is the most common

mental reaction you can have.

Why did they seem like such a

happy couple? Is it because you

did not see them quarreling or

bickering before? Well, simply

because most people reserve

their martial challenges for the

privacy of their homes; the issue that turns out your

confidence about their marriage to an illusionary view!

 Marriage… An Uphill Journey

The fact is it is far more shocking to find a 100% happy

couple.

Get Ready

Before

Getting Married

- 68 -

The nature of marriage- like all human relations- is that it is

full of conflicts, adjustments, concessions, disappointment;

and any other struggle-word that normally exists when two

people live an intertwined life.

This should not dishearten you. In fact, it is great to be armed

with this knowledge when you open up for a new relationship.

Marital relationship is meant to be major, an uphill journey,

and not a battle “Journey”. Thus, anything uphill gets to be

very strenuous.

You and your partner need to map the best route, exercise

wisdom, work as a team, pull each other up when you fall, and

eventually, after bitter trials and sporadic give-ups the voyage

will plateau.

This usually happens many years into a relationship. And

that’s why so many fresh couples do not pass the five-year

mark. They have not given enough time for major changes to

settle.

Of course it is not healthy to be fighting the whole way

through. If you are, you need counseling. But occasional major

disagreements and intermittent tiffs should be expected.

Get Ready

Before

Getting Married

- 69 -

The key is to figure out how to overcome these challenges—

and after maintaining an open line of communication, a basic

hint is to be flexible in your ability to compromise.

 Ideal Is Fiction

So if you are one of those couples who have attained the ideal

marriage, then know that you are almost as fictional as Romeo

and Juliet. So, keep this to yourself, whereas some blessings

are better to stay private.

But if you fall into the normal category of clashing

camaraderie, then hang in there, do not be afraid to seek

counsel from someone you trust—someone, not everyone—

and work on giving and taking a little.

Marriage is when two become one, not when two become you,

and that means meeting someone half way.

Above all, do not look around and envy all those perfect

couples. Chances are they are secretly envying you.

Get Ready

Before

Getting Married

- 70 -

C H A P T E R T H R E E

Challenges Facing Newlyweds

Get Ready

Before

Getting Married

- 71 -

Hiccups of Newlyweds

After Great

Expectations

By SadafFarooqi

Life is not a bed of roses... How many times did you read or

hear this adage whilst growing up?

Whether you were the indomitable idealist lost in a

fantastical world of romance, make-believe and fiction, or the

cynical realist who flicked away all hearsay regarding

someone’s blissful matrimony with a “we’ll-see” eye-roll and

contemptuous snort, the fact is that, notwithstanding life in

general, marital life is definitely not a bed of roses!

It doesn’t take long for a married couple to realize, once the

roses in the floral table centre-pieces at their walimah dinner

have drooped and wilted, that married life is less about round-

the-clock romance and more about being human, making

mistakes, compassion, forgiveness, moving on from the past,

adjustment, compromise, responsibility, Shari’ rights and

persistent work.

Get Ready

Before

Getting Married

- 72 -

 Expectations vs. Reality

When many people get married, they are more often than not

young and never married before.

Whereas the innocence and naiveté adds to the giddiness of

novel experiences, the lack of life experience and past

interactions with people from the opposite gender also

unfortunately fuel their level of expectations from their spouse,

and make them enter their marriage with baggage carried over

from

witnessing

their own

parents’ marital relationship.

 “Delicious…almost as good as Mom’s!”

Take the case of, for example, Adnan. A loving, stay-at-home

mother who never had a job, was not educated beyond high

school; never earned her own money, nor possessed much

wealth. She could therefore not supervise her children’s

homework or exam preparation beyond primary school level.

 Her kid always saw his father single-handedly take care of

financial matters, never consulting his mother for any career-

related discussions or professional advice. He grew up

Get Ready

Before

Getting Married

- 73 -

watching her mother keep house, cook, clean, sew and host

dinners - and not much else.

Now when he gets married, he might presume, against his

better judgment that his wife intends to live exactly like his

mother, which might make him attempt to replicate his own

parents’ marriage with his wife.

He might presume that his wife is inept to handle outside-the-

home worldly matters, and is not street-smart; but rather, is

predisposed and content to stay at home; aspires to cook at

the level of master chef, and she may not be matured enough

to be consulted for professional advice and major career

decisions.

He might start always comparing his wife, detrimentally to

their marital relationship, with his mother or sisters, even

going so far as to judge her novice cooking skills against his

Mom’s polished, decades-old culinary expertise.

How often has a wife gone out of her way to cook an elaborate

dish only to have her husband undermine it because his “Mom”

made it better?

As a result, for the first few years of their marriage, his wife

might struggle for him to accept her for who she is,

particularly if she is highly educated, world-wise, well-read,

Get Ready

Before

Getting Married

- 74 -

professionally experienced, capable of handling money, and

up-to-date with current affairs.

She might get frustrated at being coerced to keep her focus

only in the kitchen, when her interests spill over into many

other areas.

She might feel angry at being compared to someone else, and

have all her skills and talents besides homemaking and

cooking completely ignored.

 “But Daddy always used to……”

Now let us look at the other side of the coin: when a wife

carries her baggage of past life experiences and observation of

her parent’s marriage into her marriage, in the form of high

expectations.

It is common for many wives to expect the same, if not a

better lifestyle and standard of living, than that which they

were accustomed to before marriage. Whether or not they

were a pampered ‘Daddy’s Girl’, if they were always kept on a

pedestal and showered with love and material gifts on

demand, they might be in for an awakening after marriage.

By naively falling into the trap of assuming that their husband

will immediately love, trust and indulge them just like their

Get Ready

Before

Getting Married

- 75 -

parents used to, they might soon also suffer the consequences

of “carry-over-syndrome”.

Sometimes new brides’ expectations from their husbands are

based entirely on their past relationship with their father, who

might have consulted them in all major family decisions and

valued their opinion as an individual with a head on their

shoulders. Consequently, they will expect their husbands to do

the same from day one, and when that doesn’t happen in the

beginning, they might get hurt.

The question that arises then would be; who is responsible for

this pain? The person who did not come up to expectations, or

the person who kept those expectations too high, made unfair

comparisons, and expected perfection much too soon?

 Life is Rosy…..

Now picture this scenario: Sameera got married thinking that

her husband would have long, deep conversations with her

over romantic dinners at restaurants. She expected that he’d

dish out pocket money for her from day one, just like her

father did with her mother, and consequently, that he would

be earning enough to have that much money in the first place.

Get Ready

Before

Getting Married

- 76 -

She expected him to wear the kind of clothes she liked whilst

at home, just the way her brother did, lounging around in

branded tees and sweatpants.

As it turned out, her husband did not dine at restaurants, and

preferred having her cook everything at home. He was

interested in little else but physical intimacy the first few

weeks, and long conversations just caused delays. He wanted

to relax and ‘be himself’ when at home, which translated to

wearing a vest and worn-out PJ’s. He never gave her any

money, but more than willingly bought her whatever she

needed. He did not consult her about his career or professional

work, as he wanted their time together to be more about her.

Nevertheless, he was madly in love.

There was nothing in the least wrong with Sameera’s

marriage, nor was her husband lacking in any significant way,

but because of her high expectations and preconceived notions

about the early marital relationship, borrowed heavily not just

from her past life experiences but also from films, glossy

magazines and novels, she ended up feeling hurt and

disappointed.

She thus started to spiral into a downward eddy of ingratitude

and anxiety, believing that her husband and her relationship

with him was lacking in many ways, when for the most part,

everything was fine.

Get Ready

Before

Getting Married

- 77 -

 Relationships Need Time to Mature

Both the spouses, in the above fictional scenario, were

unintentional victims of the “carry-over-baggage” syndrome, if

we can call it that. They carried their own past relationships

with their parents, and their parent’s marital relationship with

each other, over into their own marriage, instead of letting

their relationship develop a new, purely on the basis of their

unique personality traits, strengths and weaknesses as a

couple.

It can take years before the ups, downs, peaks and trials of

married life unveil to each spouse the true positive and

endearing qualities of the other. Every couple eventually falls

in love, finds happiness and becomes each other’s best friend,

but this necessitates for each one to stop comparing their

spouse to their parent of the same gender, and learn to value

them for who they were.

Adnan’s son will then be able to realize that whilst his wife

might not be able to expertly ‘cook up a storm’ in the kitchen,

- yet - she can do many other things. She can drive a car,

educate his children, give him career advice, build his resume

online, check and respond to his work emails, draw up and

adhere to monthly and annual household budget, and also

save money for the family using the “envelope” system.

Get Ready

Before

Getting Married

- 78 -

Sameera will be able to realize that her husband is much

caring and romantic than her father ever was, and let’s her

have a lot of leeway in the way she chooses to run the

household, bringing out the hidden administrator and interior

designer in her. And that he looks just fine in PJ’s.

Once she stops comparing him to her father, and he stops

sizing her up against his mother, they will be able to not just

appreciate each other for who they are as unique individuals,

but will be also able to build their spousal relationship from

scratch, free from clichéd expectations and childhood baggage

carried over from the past.

That was when they started to truly enjoy the recurring

pleasant “you- also-have-this-amazing-quality?” surprises!

Get Ready

Before

Getting Married

- 79 -

First Year of Marriage: Is

It Complicated?

By SadafFarooqi

The beginning of the sacred union of

marriage is marked with many

bittersweet moments for the newlywed

bridal couple.

The new husband and wife cascade

through the usual outward rituals: the

nikah ceremony, the post nikah

banquets, the greetings, dua’s and

endless hugs from close kin. The

incessant showering of gifts; childlike

enthusiasm, and euphoria at finding a

life partner, are tinged with the natural

nervousness and hidden fears

associated with this milestone transition of stepping into an as-

yet unknown realm of life.

Despite it being the most natural thing for an adult man and

woman to live together as a married husband and wife, the

Get Ready

Before

Getting Married

- 80 -

first few weeks, months and years of this cohabitation are a

crucial time of adjustment.

The new spouse is hitherto still a stranger whom the other

partner is just starting to get to know.

If the spouses do not tread with care, compassion, patience

and discretion, their natural disagreements in the initial years

of marriage can blow out of proportion into big problems that

are very difficult to solve.

Therefore, it is important for every newly married couple to

remember a few important tips and words of advice when they

embark upon this new phase in their lives:

1- Getting to Know the New Family

It is more often than not the extended families and circle of

friends and acquaintances on both sides that come together to

“jump start” the marital union, not to mention, celebrate it to

the hilt over a period of a week or so of banquets and social

get-togethers.

Hence, in the first few days, a marriage involves meeting a lot

of new people, remembering lots of names and new faces,

receiving many handshakes and hugs, and exchanging excited

greetings with absolute strangers.

Get Ready

Before

Getting Married

- 81 -

A husband or wife will have to live with, make small talk with,

and answer the questions asked by, a lot of people - close

ones as well as mere acquaintances. This can add to the

pressure of the new marriage, which involves moving into a

new home (especially for a bride), having and getting used to

conjugal relations, and dressing up every morning or evening

in order to perfectly look and act out the part of bride or

groom.

In order to not let the constant barrage of well-wishing but

sometimes pushy near and dear ones from causing problems

between a new husband and wife, both of them should

remember that with the passage of time, at the most a few

weeks, this overenthusiastic deluge of meetings with relatives

and friends will melt away, giving them more privacy.

They will eventually get time to relax, go out, sleep in, and

breathe freely in their private space.

2- Controlling the Tongue

The less a new bride or groom says to each other in front of

their families in the first few weeks of marriage, the better.

This is because they are almost always under close

observation by those around them, and saying something at

the wrong time, or even in the wrong tone, can lead to

Get Ready

Before

Getting Married

- 82 -

misunderstandings, ill-perceptions and giving leeway to the

envious troublemakers of the extended family to have a field

day with their criticism and tongue-wagging.

It is advisable for a bride or a groom to not express their

opinions about everything too often, too loudly, or too

voraciously, especially in large social gatherings. This is

because, unfortunately, the first impression is usually the last.

People tend to have very good memories when it comes to

recalling and gossiping about any unpleasant situations or

scandals that took place during a wedding.

Even when talking to each other in privacy, it is important to

weigh what they are going to say before they say it. The first

few months are a time of sensitive, nervous and raw emotions

and feelings.Treading with care ensures prevention of

unwanted problems.

3- Not Sweating the Small Stuff

Sometimes, trivial matters can be blown out of proportion if a

spouse jumps to self-made conclusions and overreacts to them

in the beginning of a marriage.

For example, a wife might fall sick right after her wedding and

consequently, fall behind in doing household chores due to her

lack of domestic experience.

Get Ready

Before

Getting Married

- 83 -

At such a point, when she needs her husband to be supportive

and caring, if he instead thinks, “If I let this go by being

lenient, she might make it a habit,” and starts to force her to

do all the chores, even when she is sick, because of his innate

insecurity that if he does the chores himself it will encourage

her to be slothful, this will cause a lot of damage to their

relationship.

Wife will see him as harsh, oppressive and insensitive.

Similarly, if a wife gets resentful of her husband spending

more time with his relatives and at work than with her in the

first few weeks after marriage, she should try and quell her

insecurities that might be making her think that if she doesn’t

protest, he will take her silence as approval and continue to

ignore her for the rest of their marriage.

Ignoring and overlooking small blows to their personal ego in

the first few months go a long way in conveying to one’s

spouse the loud-and-clear message that, “I will stand by you

through thick and thin”. And this is one the most comforting

messages that they can give to each other when their

marriage is new.

Get Ready

Before

Getting Married

- 84 -

4- Patience during First Pregnancy

The arrival of a child means a whole new world of emotions,

feelings, and life experiences.

It adds value to the family unit and affects all the existing

relationships. It is a fact that the arrival of the first baby,

which, in many cases, is a much-awaited blessing from Allah,

causes the well-adjusted, comfortable husband-wife

relationship to go through its first major transition.

Most couples await and desire the birth of their first child

within the first 2-3 years of marriage. However, no matter how

much they anticipate it, the actual, first-time experience of

pregnancy and childbirth can really task their patience and

mutual understanding as a couple.

For the husband, his wife now starts to move from the realm

of romantic partner, best friend and conjugal partner, to that

of soon-to-be mother of his child. Her body starts going

through changes that might cause her to gain weight and

experience unpredictable mood swings, which can put a strain

on their hitherto smoothly functioning relationship.

A progressing pregnancy also implies less physical intimacy

than before, especially during the nausea-and-vomiting

infested first trimester, the lower-abdomen-tasking last month

Get Ready

Before

Getting Married

- 85 -

before delivery, and then the almost 2-month long post-birth

recovery period.

In many cases of severe pregnancy sickness requiring round-

the-clock care or even hospitalization, it is not uncommon for

the first-time pregnant wife to spend a few days, weeks or

even months back at her parents’ home. This can leave her

husband feeling lonely, miserable and resentful.

The most important tip for a new husband and wife that can

help them pass through their first pregnancy and childbirth as

a loving, supportive and emotionally close couple, is to

practice immense patience, compassion and empathy with

each other.

I would go so far as to say that the husband has a greater role

to play in this situation,- that of modeling immense patience,

sacrifice and forbearance, as he is not the one experiencing

the physical “jihad” (struggle) of bringing a new life into this

world.

Consequently, he should overlook every unjust demand,

inappropriate behavior or outright atrocity of his pregnant

wife, with a smile and supportive, loving words.

Get Ready

Before

Getting Married

- 86 -

5- Time Heals Every Wound

They say, “If it won’t kill you, it will make you stronger,” and

this adage is true for every challenge that life throws our way,

including the make-or-break first few years of marriage.

It is in these initial years that Allah makes a newly married

couple endure problems that eventually become stepping-

stones towards higher levels of strength and mutual closeness.

Allah sends their way trials that are perceived as obstacles in

achieving what they desire, and apparent ‘blockades’ that

hamper the smooth sailing of their marital ‘boat’.

In reality, these challenges are sent their way for a very good

reason - to make the husband and wife come closer together.

The more problems they overcome, the more a husband and

wife become stronger as a team.

Get Ready

Before

Getting Married

- 87 -

Marriage As a Roller

Coaster: Special Tips

By ZeneefaZaneer

Blessings in life are like the

autumn, the colors and the

breeze are welcomed

warmly.

One such blessing is the

happy marriage. Though, it

has been a trend to host a

marriage ceremony

grandly, but once it is over

everything is over.

It is a shame that the sparks of the wedding night fade so

soon. Is marriage meant just for a day where the bride meets

her prince charming, pledges to be his wife forever?

Some believe that meeting the end is called happily ever after,

like the fairytales we used to read and watch, and that end

always becomes the marriage; trust me this is not true! You

Get Ready

Before

Getting Married

- 88 -

just begin the adventure not the end, for marriage is one roller

coaster.

We are much exposed to the world that the western minds

have created of. The unlawful relationship is beautified by the

western thinkers and purposefully forgotten to illustrate the

beauty of the marital life.

The mistake we commonly do is that when we get used to

something we care less to beautify the relationship.

Healthy Tips

1. Halal Dating

How often do you go out with your spouse? Can you remember

a candle-lit dinner spent with a light heart chat with your

spouse after the early days of your marriage? Why should

honeymoon get over so soon?

These are the common errors in today's marital lives.

Honeymoon soon ends. The masks removed and we start

living with the truth, truth of being busy with our business,

meetings, children and other responsibilities. Does this mean

that the marital relationship becomes a burden? When

responsibilities drown one, does that mean he or she has to

give up being the caring and close partner of their spouse?

Get Ready

Before

Getting Married

- 89 -

The answer is NO. Take your spouse to a restaurant, have a

special dinner and let your partner feels she/he is special to

you. After all, your spouse is halal to you, why feel ashamed in

entertaining her/him?

Explore the beauty of Allah's creations while entertaining your

life. Have a break from your usual schedule. Take your spouse

on a trip. Different environments create different moods for

both of you and soon you will find the change in your life.

2. Balanced Life

It is true that each day we gain experience and grow old.

Another day is a blessing of Allah. The realization makes us

feel matured and we tend to prepare for the other life while

enjoying our current lives and fulfilling our duties towards the

family.

Indeed, Islam teaches a balanced life, hence we call it the way

of life.

The Messenger of Allah (Allah bless him and give him peace)

told us,”Be in this world as a stranger or wayfarer.” [Bukhari,

Tirmidhi, Ibn Maja, and Ahmad]

The wayfarer or stranger does not avoid comfort, enjoyment,

or interests related to their journey or place of sojourn.

Get Ready

Before

Getting Married

- 90 -

However, they realize that their destination is more important

than their fleeting journey or sojourn. Thus, they prioritize,

realizing that this worldly life is a means to the next life. We

seek the good in it, as a means to the good in the next life, not

as an end itself.

3. Gifts

Exchange gifts with each other. Your spouse is the other half

of you. Why not make yourself happy?

A gift is an expression of love. We are often fed that these are

wasting our money. But what if you bought the regular brand

of shampoo she/he uses as a gift, after all you remember what

brand she/he likes and it will make her/him happy.

We are told that a gift should be something expensive. That is

where we have mistaken. A gift can be anything. Even if it is

simple, it will be much appreciated.

4. Show Love

 Cuddle and kiss your spouse often with affection and

don't forget to appreciate him/her.

 Give a light head massage to your spouse, that’s a

practiced secret for a successful marital relationship.

Get Ready

Before

Getting Married

- 91 -

 Get close to your partner and drift your spouse’s

attention to you from the television or the book.

 Tease and joke with your partner.

It is much easier to declare war against them when they

commit a simple error. But we are stingy when it comes to

using the words like ‘I love you’. When others can keep on

saying those words for their unlawful partner, why can't you

whisper so day and night to your spouse? After all, your

spouse is lawful to you.

“And among His signs is that He created for you mates from

among yourselves that you may dwell in tranquility with them,

and He has put love and mercy between you; verily, in that

are signs for people who reflect.” (Qur’an, 30:21)

5. Beautifying and Admiration

The common mistake we all do is that we beautify ourselves

when we leave home and neglect ourselves while we are at

home. Whom are we trying to please, our spouse or someone

on the street? And keep in mind that men and women like to

be admired by their spouses.

Saying how beautiful or how handsome is not a sin or you

aren’t going to lose anything by expressing your feelings. What

is wrong in admiring the beauty of Allah? You are to

Get Ready

Before

Getting Married

- 92 -

lowerdown your gaze in front of non-Mahram not in front of

your husband or wife.

6. Communicating and Listening

One should realize that even without these fancy tips, you still

can love each other. A healthy discussion is the main key to

open doors to the secret chamber of your spouse.

A keen listener can be the best friend of your partner. You

don't want your friends to listen to you though Allah has given

the best companion for you to talk with.

7. Get Rid of Ego

Egoism plays a major role in our marital life.

When honeymoon ends and we tend to mind our own

business, we seriously ‘do mind our own business’. We think if

our spouses do not reply to us due to the interest he or she

has in reading or watching, why we should bother talking to

them back! This way, some spouses do not consider their

partners in the relationship, all they think of and care for is

their own ego!

Get Ready

Before

Getting Married

- 93 -

8. Understanding What We Need From Each Other

A man’s primary need is for respect, while a woman’s primary

need is for love. The pattern of argumentation that results

when the wife does not show respect and the husband does

not show love. When a wife feels that her husband is acting

unloving, she often reacts with disrespect, which in turn makes

the husband act even more unloving.

The Prophet (peace and blessings be upon him) has said, “A

believing man should not hate a believing woman; if he

dislikes one of her characteristics, he will be pleased with

another.” (Muslim)

9. Patience

Finally patience is all what makes marriage successful.

Everything said above could be put under the word patience.

None of us are perfect and imperfectness is what creates the

uniqueness. Petals look alike but they are different, removing

one different petal doesn't make the flower beautiful but it

makes it incomplete

“Only those who are patient shall receive their reward in full

without reckoning (or measure).” (Qur’an, 39:10)

Get Ready

Before

Getting Married

- 94 -

10. Keep Marriage Secrets

Don’t compare your marriage with your friends. Every

marriage is made of odds and ends. Don’t share marital life’s

secrets with others. Once your problem is over, you forget but

others don’t.

If you find flaws in your relationship, keep faith in Allah and

use the powerful weapon you are gifted with: Du’aa.

Get Ready

Before

Getting Married

- 95 -

C H A P T E R F O U R

Q & A

Get Ready

Before

Getting Married

- 96 -

Love or Arranged

Marriage?

The guy whom I like, did not accept my love for him.

In anger that I have said yes for marriage to another

guy. Now he (the first one) accepted and want to

marry me, I too want to marry him. Please tell me what I have

to do, select love or parents' choice? I can't live without him.

Counselor: AliahAzmeh

As-salamu `alaikum sister sister,

Thank you for sending us your question. It seems like you are

in quite a difficult predicament. May Allah guide your heart

towards the truth and also make you realize your full potential

as a human being and value your self-worth.

Marriage is a very serious affair, and by no means should be

taken lightly. Allah mentions marriage in the Quran as being “a

firm and strong covenant” (4:21). Deciding whether or not to

marry someone requires much thought and consideration..

You have mentioned in your question that the man whom you

admired did not reciprocate admiration back to you. Therefore,

Q.

Get Ready

Before

Getting Married

- 97 -

out of anger with him, you agreed to marry another man. In

other words, you agreed to marry the other man out of

spite.

Let’s take a moment and read the dictionary definition of spite:

“Malicious ill will prompting an urge to hurt or humiliate.” After

reading this definition, is being a malicious and hurtful person

someone you want to become? Or more importantly, is this

how you want to base your decisions and actions?

Unfortunately, many people base their actions on reactions

and not principle. We allow our emotions or our lower nafs to

take over us, and in doing so, we hurt ourselves and those

around us.

Generally, it is human nature to feel angry with someone and

feel the need to “get even with them” after they hurt us. In

your situation, you may have felt humiliated and hurt after the

man you admired refused to reciprocate that admiration back.

Out of anger, you agreed to marry another man to make him

feel hurt and humiliated. So your decision to marry the second

man was a reaction.

This is a no-win situation because you are doing yourself and

the man whom you agreed to marry an injustice. You set

yourself up for disappointment because you didn’t want to

marry this man in the first place. You set that unfortunate man

Get Ready

Before

Getting Married

- 98 -

up for a disappointment because he probably didn’t want to

marry a girl who didn’t want him in the first place. All this

drama just to get back at someone!

We need to be people of integrity. We need to strive to make

our intentions and actions based on good moral character.

When someone angers us, we act with goodness. Our aim is

not to humiliate them, but it also does not mean that we allow

people to humiliate us. Instead, we are assertive and our aim

is to talk rationally with the person who angered us in order to

resolve the issue at hand respectfully.

In your situation, the man whom you admired did not show

you he was interested in marrying you. Based on your

question, it seems like you had some sort of relationship with

this man. You felt hurt.

At that point, you must acknowledge that he does not want to

marry you and that the both of you will no longer be in a

relationship because you want to get married and he doesn’t.

After you officially end whatever relationship the both of you

had, you give yourself sometime to heal. Give yourself time to

focus on yourself, your intentions, and your desires in life.

Most importantly, you should give yourself that valuable time

to reflect on that past relationship and learn from it.

Get Ready

Before

Getting Married

- 99 -

It will take some time to heal the hurt, but eventually you will

feel like yourself again. Contrary to what you have written in

the question, you can indeed live without him. You lived

without him before you met him, so you can live without him

now!

It is natural to feel low self-esteem after a breakup. You feel

like you are insignificant and that your value is somehow

related to whether or not this man wants to marry you or not.

Do not let yourself believe that.

You are an important and valuable person with or

without him. It is important to know that we should never

depend on other people to make us happy. Happiness should

come from within ourselves.

Last but not least, we need to completely depend on Allah,

because He is the only one that can fulfill our hopes and

dreams. A human being will let us down at some point,

but Allah never will.

The last part of your question asks about choosing the

right partner. You now have two men who are interested in

marrying you. The first man being someone you already know

and the second man is someone your parents have chosen.

Get Ready

Before

Getting Married

- 100 -

However, there is one important thing that you need to keep

in mind, and that is that you have already agreed to marry the

man whom your parents have chosen for you.

The prophet (pbuh) said, “A man must not propose to his

brother's fiancé unless he withdraws or gives him permission”

(Al-Bukhari). Since you have agreed to marry the second man,

the first man cannot propose to you unless your engagement

with the second man ends.

You need to decide whether or not you want to continue with

the man whom you are currently engaged to. Take some time

and get to know him. Does he have the characteristics that

you desire in a husband? Does he have any characteristics that

you absolutely don’t want in a husband? Is he compatible with

you and your vision of life? Do you agree on how to live your

lives? Are your goals parallel to each other’s?

Are you attracted to this person in anyway? Beware of

the false notion of “falling in love.” Feeling like you want to be

romantically involved with a man is not love. It is more of an

infatuation or lust.

Love is actually a verb, not a noun. Love doesn’t happen to

you. Love is created by giving a part of yourself without

the expectation of receiving. Look for that characteristic in

this man – if he is a giving and passionate person.

Get Ready

Before

Getting Married

- 101 -

May Allah choose the best for you and assist you to make the

best decision.

Get Ready

Before

Getting Married

- 102 -

Marrying Someone I

Never Met in Person:

Risky?

Salam Aleykum. I have been dating a guy for almost

four and a half years. He is from Kenya but currently

lives in South Africa. I have never met him

personally; we got to know each other online. He is a nice guy

masha' Allah, he introduced me to his family, and now he is

asking me if I am ready for marriage.

I gave him my parents' phone number and he talked to them.

Am I risking my life to get married to a man I have never met

before? I need your advice. Thank you.

Counselor: SakeenaAbdulraheem

Dear sister,

You stated that you have been dating a guy online for four and

a half years, but you have never met him. I assume that

when you say he introduced you to his family, he did so online.

 Four and half year is a very long time to maintain

communications with someone without ever meeting him in

Q.

Get Ready

Before

Getting Married

- 103 -

person. I would agree with you when you stated that you are

taking a tremendous risk in agreeing to marry someone who

you have never met.

Before making any commitments with anyone, it is important

for you to meet the individual face to face to gauge the way

they look in person which may be different from how they look

online. Another reason for meeting the individual in person

would be gauge whether or not there is a mutual attraction,

chemistry, and an overall healthy dynamics between you and

your prospective spouse.

Also, if marrying him means that you would have to move

away from your family and live where he currently lives, it's

important for you to visit the type of living situation you are

about to move in. It is also essential for the guy, who you are

dating, to visit where you live in order to get to know the

cultural differences, similarities and nuances of who you are as

a person and how your environment has shaped you. Online

relationships can often be a hit or miss, because individuals

are able to hide who they really are. As a woman, it is

important to take certain precautions and ask thorough

questions to find out if the two of you are compatible.

The next step you should take is to plan a trip in a neutral

location and bring a chaperoning family member or trusted

friend with you. If the overall dynamics is still the same, the

Get Ready

Before

Getting Married

- 104 -

next step will be for you to plan an additional trip where he

goes to meet your family and then you plan a separate trip

where you go to meet his family. During these visits, pay

attention to the way in which he interacts with his mother and

father.

Look at the overall dynamics between his parents. If his

parents are divorced or never married, have discussions on the

impact this has had on his view of relationships and marriage

overall. Although, you have been speaking to him online for a

very long time I'm assuming these questions have come up at

some point. However, if they have not, you want to make sure

that you have these types of discussions with him.

Other important topics to touch when having discussions about

marriage are:

Value system-similarities and differences

Your world views

Culture - how similar and different the cultural traditions are

that you incorporate into your lives.

Religion – similarities and differences in religious interpretation

and practice: does the individual's interpretation of faith

Get Ready

Before

Getting Married

- 105 -

matter to you? Will it cause clashes in your marriage or family

interaction?

-Fitness and health

-Any existing health problems or mental health problems

-The number of children you would like to have

-Your career

-Your education

-Views on women's issues and rights

-Personalities

-Interests

-Styles of communication

-Temperament

These are all very important issues you should definitely make

sure the both of you are on the same page in regards to belief,

interpretation, implementation and approach, and if there are

differences, make sure that these are differences the both of

you can live with. Finding a spouse in these complex times is

Get Ready

Before

Getting Married

- 106 -

not an easy task. However, it is important for you to take your

time and approach your relationship with patience,

understanding, and constantly reflecting upon and renewing

your intentions.

Best Wishes,

Get Ready

Before

Getting Married

- 107 -

Between Love and My

Parents' Wish

I am a practicing Muslim. I love a guy and I've

confessed my parents about our love, but they are

not even willing to meet his family or get to know

him, they prefer seeking a highly educated man. The

problem has risen two days ago. My parents are emotionally

threatening me, but I can't betray Faisal (whom I like). What

can I do now? Should I wait or should I go according to my

parents' wish?

Counselor: AliahAzmeh

SalamuAlaikumSister,

Thank you for sending us your question. May Allah help you to

make the right decision and give you peace of mind.

Since you have given a very brief description of your situation,

I will answer to the best of my ability hoping that I do not

make false assumptions about the circumstances that you are

in.

Q.

Get Ready

Before

Getting Married

- 108 -

It appears that you are infatuated with a young man named

Faisal. When you told your parents that you wanted to marry

him, they refused and will not even consider him. You mention

that they'd prefer someone who is more educated (and I am

also assuming they want someone who is of higher socio-

economic status).

Most parents prefer someone who is more educated because

they most likely have better jobs, and thus they get paid

higher salaries and live more comfortably than those who are

not as educated. In other words, your parents are looking to

marry you to someone who will provide well for you, so you

will live comfortably without worrying about finances or the

like.

Of course, having sustainable income is important; there is no

doubt about that. However, money is not the only important

factor when it comes to choosing a spouse. There are also

other factors that must be looked into to make sure that the

potential spouse is compatible to you.

Factors such as his overall worldview, religious and cultural

practices or lack of them, expectations regarding marriage and

how life should be lived, ideas relating to parenting, how they

spend their spare time, personality traits, etc. Money alone

cannot determine happiness in a marriage.

Get Ready

Before

Getting Married

- 109 -

Feeling that you “like” someone is also not enough to sustain a

marriage. You and your parents must keep in mind the above

factors to determine compatibility and determine whether or

not a suitor is a good match or not.

I am not sure if Faisal is a good match for you. You have not

mentioned much about him other than you both like each

other. Again, as mentioned above, simply “liking” someone is

not enough to sustain a happy marriage. If you believe that

Faisal is compatible to you, then I would advise you to talk to

your parents again about him.

I would suggest you reevaluate your position on him and

objectively determine whether or not he is right for you. Do

you both share similar views on how to live life? How to solve

problems? How to handle difficulties? How to raise a family?

How to make ends meet? Do you both have the right kind of

patience, maturity, and responsibility to be married and face

all the hurdles in life as a strong married couple?

Or have the both of you not discussed important life issues,

but rather spent your time together getting caught up with

how much you “love” each other? It is unfortunate but many

young single people overlook the important issues they have

to discuss with potential spouses and get caught up with their

emotions and feelings of “love” or as I call it, infatuation.

Get Ready

Before

Getting Married

- 110 -

Please, reevaluate your relationship with Faisal and objectively

determine whether or not a marriage with him is what you

expect in a marriage.

I ask Allah to guide you to the right decision.

Get Ready

Before

Getting Married

- 111 -

Rules for Muslim

Gentlemen?

Assalamu alaykum,I have a problem with girls. I talk

to them, but I am never sure about my feelings or

their feelings. I don´t know if it is a crash or a real

love I feel, or if she is even interested in me. I also

don´t know how to test if this girl could be my future wife or

not.

How can I find it out whether this girl is now the last and only

one in my life, or if she is only a crash? How to handle talking

to girls? Are there Islamic, "gentleman rules" to treat girls

accordingly like ladies first? How to talk to girls in general

without loving them? What then if it is not a love, but a crash?

How can I avoid this, and how to find my future wife?

Counselor: Abdullah Abdur Rahman

Wa `alaykum as-salam,

Thank you for writing to us. Here are some thoughts for your

consideration.

Q.

Get Ready

Before

Getting Married

- 112 -

First, while we appreciate the fact that you are giving so much

thought to girls and to getting married, we want to take this

opportunity to remind you that in Islam, there is great

emphasis placed on being emotionally, physically,

and intellectually mature as well as being financially secure

before attempting to bring another person into one's life

through marriage.

Allah Most High has created us and knows well our strengths

and weaknesses, especially with regards to matters of the

heart. Allah has knowledge of our innermost thoughts and

desires. And to Him alone should we turn in order to seek

confirmation of our feelings as well as to seek guidance and

direction before taking any decision through the Istikharah

Prayer.

Second, let's be clear about the difference between having a

"crush" on someone and "real love." In common language,

having a "crush" on someone essentially refers to a temporary,

passing feeling of fondness, attachment, or even "love" most

notably during the teenage years. Love is associated with a

deep, profound, intense, and more permanent longing;

whereas in the teenage years, one could possibly have a crush

on a new person every day of the week.

Love, in contrast, is not a feeling one can easily give up.

Whereas there is little or no emotional involvement when one

http://www.onislam.net/english/ask-the-counselor/young-hearts-and-minds/163856-rules-for-muslim-gentlemen.html#link

Get Ready

Before

Getting Married

- 113 -

has a crush on someone, with love, the conversation is only

about emotional involvement, about intense feelings, about

joy, and about heartaches. We urge you to review your own

feelings in light of the comments we have made here.

Third, among the "Islamic gentlemen rules," one finds

tremendous importance placed on the need to uphold dignity,

modesty, and respect when interacting with members of the

opposite gender.

In addition, the interaction between men and women must be

purposeful, limited, and occur in public settings. One can avoid

having a crush on someone by doing one's best to be

conscious of Allah Most High and by limiting one's interaction

with that person so that one's heart does not grow fonder and

become attached.

Although it is impossible to deny what one is feeling, the

strong among us are those who are able to exercise self-

restraint by not behaving in a manner displeasing to Allah.

There is nothing wrong with falling in love with another person

if one then makes every possible effort to marry the person.

However, having a crush or falling in love with a person for the

sake of satisfying one's lower desires outside the institution of

marriage, could lead to sin and is displeasing to Allah Most

High. We are clearly warned by Allah in Surat Al-Israa'when He

says:

dhtmled1://www.usc.edu/dept/MSA/quran/017.qmt.html

Get Ready

Before

Getting Married

- 114 -

{And go not nigh to fornication; surely it is an indecency and

an evil way.} (Al-Israa' 17:32)

We should do everything possible to stay away from zina

(fornication or adultery) and anything that could possibly lead

us to zina.

Finally, we urge you to read about and learn more about

marriage in Islam, especially its purpose and how to go about

finding the righteous spouse. You are asking all the right

questions and, in sha' Allah, with the help and guidance of

Allah Most High, you will find the answers so that you can live

life according to Islamic teachings. Make lots of du`aa' to Allah

to forgive you and to guide you.

And Allah knows best.

Get Ready

Before

Getting Married

- 115 -

Parents Disagree

with Marrying

a Disabled Girl

I'm a 25 years old boy from Afghanistan; I love a girl

who I really want to get married with. The problem is

that one of her legs has been injured during tribal

wars in Afghanistan when she was a child. She went

to Europe in 2010 for treatment and did operation, but now

she must live there, because it would be very difficult for her

as a disabled girl to live here in our country.

 I told my parents about her, but they got angry on me; they

disagree to marry her due to her disability. I know I should

accept my parents' advices as their consent is important, but if

I reject my love as they wish, her life will be in danger because

it's very hard for a young Muslim girl to live alone in a

European society. This situation is very painful for me, I can't

leave her alone in a non-Islamic society, therefore, I want you

to guide me what Islam says regarding my case.

Shall I accept whatever my parents say or shall I disagree with

them and save a Muslim girl?

Counselor: AliahAzmeh

Q.

Get Ready

Before

Getting Married

- 116 -

SalamuAlaikumBrother,

Thank you for sending us your question. I ask Allah to help

you make the right decision regarding this issue, and grant

you and this young woman a successful and bright future.

You have mentioned that you want to marry a girl from your

country who currently lives in Europe due to her disability. You

have mentioned that she decided to leave Afghanistan and

move to Europe four years ago, because there are more

services there for people who are disabled. She has made this

decision for herself, and inshAllah, Allah will protect her and

preserve her faith. We also ask Allah to help her to reach her

personal goals, whether they are related to her health,

education, work, etc.

Contrary to what you may believe, in many places in Europe,

there are many strong Muslim communities that have been

doing well for themselves in the last century or so. Islam has

become a global religion, andalhamdulillah there are many

mosques and Muslim organizations in almost every part of this

world. I do not know where she lives in Europe, but we hope

that she resides in a city where there is a masjid or active

Muslim organizations that will provide her with spiritual and

emotional support.

Get Ready

Before

Getting Married

- 117 -

After all, it was her (and I assume her parents’) decision to

move to Europe in the first place. This was a personal decision,

and as a fellow Muslim brother who cares about her wellbeing,

you (and all of us) must respect her and her parents’ decision.

Marrying her in order to bring her back to Afghanistan may not

be her or her parents’ desire to begin with since she has been

living there for almost four years now.

A marriage requires consent from the groom and the bride as

well (as their families). We know that you want to marry this

girl, but does this girl want to marry you as well? You have

also mentioned that your parents are not in agreement to this

marriage, how about her parents? Having all sides agree to a

marriage is vital for a marriage to start out smoothly and

successfully.

I believe you must ask yourself whether or not marrying this

girl is a wise decision or not, especially since there are many

points against this marriage working such as your parents’

refusal, the young woman living in another country, etc.

But one thing that is worthy of mention is that you do not have

to feel responsible for this girl’s religion. It was her decision to

live in Europe in the first place, and every Muslim answers for

him/herself on the Day of Judgment. Do not let this feeling of

responsibility make you feel guilty if things don’t work out

between her. Allah will take care of her in sha' Allah.

Get Ready

Before

Getting Married

- 118 -

May Allah choose the best for both of you.

