
 

 
 

 

 


 2

 

 

 

 

 

Published by 
Abul Hasanaat Islamic Research Centre 

Misri Gunj, 

Hyderabad.  500 053 

Ph No: 040-24469996 

 

 

 

 

Detailed rules about divorce, annulment of 

marriage, and some special cases.  

 

 

 

 

 

 

 

 

 

 

 

 

 


 3

The husband and wife should live with love and 

affection.  If both of them fulfil their mutual duties 
properly i. e.  the husband takes care of the needs 

of the wife and the wife, obeys the husband 
according to the tenets of Islam, then an ambience 

of love can be easily maintained.  
 

3 Ways of Reconciliation 
 

If, for some reason the relations between the 
husband and wife become strained and the wife 

continues her disobedience then the husband is 
advised to follow these methods 1.  First, the 

husband should advise the wife 2.  If it does not 
work, then the husband should separate the wife's 

bed i. e.  the husband should stop having sexual 
intercourse with the wife.  3.  The husband should 

admonish them and beat them lightly.  
 

Allah Ta'ala says in the Holy Quran, Surah an Nisa -

34, "And for those women about whom you have 
the fear of disloyalty, admonish them, sleep 

separately from them and may give them a light 
beating. " 
 

Before pronouncing divorce, the husband should use 
all these methods for reconciliation and should 

carefully consider the after-effects of the divorce.  
But according the Islamic Law, it is not Obligatory 

(Fardh) for the husband to use these methods.  The 
presence of the wife is not obligatory be present, 

nor is it necessary to inform the wife either.  If the 

husband wants to divorce the wife, he is strongly 
advised to pronounce a Talaaq E Raj‘ee . i. e.  


 4

Revocable Divorce instead of a Talaaq e Bain i. e.  

(Irrevocable Divorce) or a Talaaq e Mughallaza 
(Final Divorce i. e.  saying Talaaq 3 times at once).  

This has been stressed so that during the Iddah (the 
waiting period), the husband can reconsider his 

decision.  If the wife is at fault, then she will have 
some time to correct herself.  If someone ignores all 

this advice, even then the Divorce will be effective.  
 

Detailed rules of divorce 
 

It is given in Surah Baqarah: 
 

Divorce is (revocable) two times (only).  Then either 

retain (the wife) with honour (in marital 
relationship) or release her with kindness.  And it is 

not lawful for you to take back anything of that 
which you have given them, unless both fear that 

(now by maintaining marital ties) they may not be 
able to observe the limits set by Allah.  So if you 

fear that both will be unable to keep within Allah’s 

limits, then (in that case) there shall be no sin upon 
either of them if the wife (herself) may give up 

something as recompense to free herself (from this 
distressing bond).  These are the limits (set) by 

Allah.  So, do not exceed them.  And those who 
exceed the limits prescribed by Allah, it is they who 

are the wrongdoers.  
 

Then if he divorces (for the third time), she will not 

be lawful for him until she marries some husband 
other than him.  But if he (the latter) also divorces 

her, in such case there shall be no sin on both of 
them (the former husband and the wife) if they 


 5

return (once more to the wedlock), provided both of 

them (now) think that they would be able to 
observe the limits set by Allah.  These are the limits 

(prescribed) by Allah which He explains to those 
who have knowledge.  
 

And when you divorce the women and they reach 
(the completion of) their waiting period, then either 

retain them (in marital bond) in a graceful manner 
or release them nicely.  But do not retain them to 

hurt so that you subject (them) to excesses.  And 
he who does so wrongs his own soul.  And do not 

make fun of Allah’s Commands.  And call to mind 
Allah’s favour that has been (bestowed) upon you 

and the Book that He has sent down to you and (the 
pearls of) wisdom (on which He has enlightened 

you).  He advises you (by means of this code of 
conduct).  And fear Allah and bear in mind that 

Allah is indeed All-Knowing.  
 

And when you divorce the women and they reach 

(the completion of) their waiting period, then do not 
prevent them from remarrying (their former or 

latter) husbands when they have mutually agreed 

according to the Islamic Law.  This is a direction for 
him among you who believes in Allah and the Last 

Day.  It is most pure, clean and wholesome for you.  
And Allah knows and you do not know (so many 

things).  Surah Baqarah (2:229-232) 
 

The summary of these verses is that in verse 229 of 

the Holy Quran, Allah Ta'ala says about Talaq Raj‘ee 
(The revocable divorce) that after the first and 

second Talaq, the husband may reconcile with the 


 6

wife within the Iddah and should fulfil her rights as 

given.  The husband may also let the time period 
pass and separate from her amiably.  After the 

Iddah, there can be no reconciliation.  However, if 
both of them agree on this, they can marry again.  
 

In the same verse the rules of Khula (annulment of 
marriage) have been given.  The husband cannot 

take back the Mehr (alimony) and other jewelry 
given to the wife at the time of divorce.  However, if 

there is a situation that the husband does not want 
to give divorce and the differences between the 

couple are such that they cannot live together 
anymore and the wife is ready to give some money 

to get her freedom, then in this case, the husband 
may accept money to divorce her.  This is called as 

Khula annulment of marriage).  
 

In verse number 230, Allah Ta'ala says about Talaq 

Mughallaza (the final divorce) that after this the 
husband and wife will be separated.  After this, 

there can be no reconciliation.  If after this, they 
want to marry, then there is only one solution.  

After the Iddah, the lady should marry somebody 

else, the marriage should be consummated.  Then 
the husband should divorce the wife out of his own 

free wish.  Then again, the lady should spend the 
Iddah and only then can she marry the previous 

husband.  
 

In verse 231, the rules of Talaq Raj‘ee are further 

explained.  The husband can reconcile with the wife 
only if his intention (Niyyah) is clear, he intends to 

fulfil all the rights of the wife.  If on the other hand, 


 7

his intention is to trouble or oppress the lady, then 

reconciliation becomes impermissible.  
 

In verse 232, if the husband does not reconcile with 
the wife after the first or second divorce and after 

this the husband and wife want to marry again, 

then you should not stop them from doing so, 
neither should you force them otherwise nor should 

you be angry at this.  
 
 

Pronouncing 3 Talaq In A State Of Anger 
 

About pronouncing divorce in a state of anger, Radd 

Ul Muhtaar Vol.  2 Pg.  No.  463 has described 3 
states of anger.  Out of those 3 states, in 2 states, 

divorce (Talaaq) will be considered as effective and 
in 1 state it is not.  
 

1.  A state of (mild) anger in which the person's has 
not lost his reason. i. e. he knows and understands 

whatever he is saying and also understands the 
effect of his words and actions- A divorce 

pronounced in this state is effective.  
 

2.  Very high, almost maniacal, anger in which the 

person has lost his reason, i. e. he does not know or 
understand whatever he is saying or doing nor does 

he understand the effects of his words or actions- A 
divorce pronounced in this state is not effective.  His 

other dealings like buying, selling etc are also not 
considered as proper.  
 


 8

3.  A state of anger which is high but the person has 

not yet lost his reason, . i. e.  the person still 
understands his words and actions and also 

understands the effects of these words and actions- 
According to the opinion of the Hanafi school of 

Jurisprudence, divorce pronounced in this state is 
effective.  
 

The ruling of the second state of anger is applicable 
when 2 just witnesses testify about the anger as 

being maniacal or the person pronouncing the 
divorce states that on oath.  All this when the 

person's maniacal anger is well known among the 
people.  
 

As given in Radd Ul Muhtaar Vol.  2, Pg.  No.  463 
 

If any person ignores all this advice given by the 

Shariah and pronounces a final divorce without 
carefully considering the consequences of his move, 

even then according to the Holy Quran and the 
Hadith divorce will be affected and the person 

pronouncing the divorce will be considered a sinner 
before Allah Ta'ala.  If the anger of the husband is 

not too intense (as described), the absence of the 
wife or the wife's lack of knowledge about the 

divorce, do not make the divorce ineffective.  As 
and when Divorce is pronounced, it becomes 

effective.  If one divorce has been pronounced, one 

becomes effective, if 3 have been pronounced, 3 will 
become effective.  In the absence of the wife, it is 

necessary that the divorce should be directed 
towards the wife or she should be clearly named.  
 


 9

The Shariah Ruling Regarding Pronouncing 3 

Divorces Simultaneously 
 

Pronouncing 3 divorces simultaneously is certainly 
against the teachings of the Holy Quran and the 

Hadith and is a sin.  When a divorce is pronounced 

without considering the move carefully, the partners 
will face many more difficulties.  Therefore, the 

method of pronouncing 3 divorces simultaneously 
should not be used and awareness about this should 

be created among Muslim men, so that this method 
which is against the Shariah should not be resorted 

to and this sinful course of action is blocked.  In 
spite of all this, if someone pronounces a triple 

talaq, it is effective.  
 

Sunan Abu Dawood, Book of Divorce Pg.  No.  306 

has a Tradition: 
 

It has been narrated on the authority of Hadhrat 
Sahl bin Sa’ad (May Allah be well pleased with him), 

that he when he was asked about the incident of 
Hadhrat Uwaimir Ajlani (May Allah be well pleased 

with him) he replied that he pronounced Triple 

Talaq to his wife before the Holy Prophet Sallallahu 
alaihi wa sallam and the Holy Prophet Sallallahu 

alaihi wa sallam declared it as effective.  
 

This Hadith shows that Triple Talaq cannot be 

declared as null and void.  The consensus of the 
Companions, the Taba‘een and the Four Great 

Imams and the Imams of the Ahle Sunnah is that 
Triple Talaq is affected.  
 


 10

When this matter has been established by the 

Companions, the Taba‘een, the Jurists (Fuqaha) and 
the Hadith-experts (Muhaddithin), any other opinion 

against this cannot be accepted.  A point worth 
considering is that if a person breaks any law of 

state in a state of anger, then that person will be 
held accountable for it and will be punished and 

when the same person breaks an Islamic law, then 
excuses are given and reasons are put forth.  

Muslims are bound by the laws given in the Holy 
Quran and the H, so the opinion that a Triple Talaq 

pronounced in a state of anger or keeping the wife 
unaware of it is not tenable is not acceptable.  
 

Can woman give divorce? 
 

In the Shariah, the right to divorce has been given 
to the man and not to the woman because in the 

married life, the husband is responsible for all the 
economic and other such affairs and the 

responsibility of the wife to obey her husband.  As 

long they are bound by marriage, it is necessary for 
the husband to provide maintenance to the wife and 

take care of her housing and other affairs.  In all 
these matters, the husband has to perform the 

duties and is responsible for them.  The wife can 
stay in the house and benefit from what the 

husband provides.  She is free of responsibilities.  
For this reason, it is justice to give the husband the 

right to end the relationship and refuse the 
responsibilities.  Allah Ta'ala says about the 

husband: 
 


 11

Translation: ……. in his hands is the knot of the 

marriage.  
 

Apart from this, the woman is easily overwhelmed 
by anger and other emotions.  In her menses, the 

woman suffers from restlessness and anxiety.  The 

decision-taking ability of a woman is less than that 
of a man.  The wisdom of a woman is naturally less 

than that of a woman.  For this reason, she is called 
as "Naqis Ul Aql" i. e. having less brain in the 

Hadith.  Many cases of divorce happen only because 
a woman demands them.  
 

A woman remains busy in taking care of the house 
and in bringing up the children.  For this reason, she 

cannot pay attention to other matters.  It must not 
be that because of tiredness due to work, and some 

excess committed by the husband, the woman ends 
up using her right of divorce and repents and rues 

later on.  For all these reasons, the woman is not 
given the right to divorce.  
 

In light of the above details, it becomes obvious 
that giving the right of divorce to the husband is 

correct.  However if the wife is facing injustice and 
she wants separation, she may take course to Khula 

(annulment of marriage).  
 

 

 
 

 
 
 


 12

Saying 'Talaq' without the intention of divorce 
 

The ruling in the light of the Hadith is that if any 

person says the word, "Talaq," then the intention is 
not considered, as the word "Talaq" is used only for 

separation between the couple.  It has got no other 

usage and sense.  Thus, if the husband used the 
word "Talaq," without any intention, even then 

divorce occurs.  As given in Sunan Abu Dawood, 
Vol.  1, Pg.  No.  298, Hadith No: 1875: 
 

Translation of Hadith:  It has been narrated on the 
authority of Hadhrat Abu Hurairah (May Allah be 

well pleased with him) that the Holy Prophet 
(Sallallahu alaihi wa sallam) said:  There are 3 

things in which seriousness is also seriousness and 
joking is also seriousness: Nikah (Marriage), Talaq, 

Raja'at (i. e.  uniting after the first revocable 
divorce).  

 
As given in Durre Mukhtaar, Vol.  2, Pg.  No.  465.  
 

Using ambiguous/unclear words 
 

If someone says: 'Go to your mother' or such words 
and does not actually divorce his wife, then these 

words are about the future and mean a promise.  
The ruling of the Shariah is that a promise to 

divorce does not constitute a divorce.  

 
In this case, a divorce is not affected on the wife.  

As given in Bahjatul Mushtaaq Fi Ahkamit Talaq, Pg.  
No.  13.  

 


 13

 

What is Khula 
 

Khula (annulment of marriage) is in fact divorce on 
demand for separation by the wife by offering some 

money or foregoing her monetary rights.  For Khula, 
the consent and agreement of both the husband 

and the wife is necessary.  If the wife wants a 
Khula, she can offer money to the husband and 

demand it from the husband, but there is no Khula 
without the husband's consent.  Taking Khula 

without the knowledge of the husband has no 
meaning in it.  Thus, a wife cannot go the Qazi and 

take Khula without the husband's knowledge.  As 
given in Tabyeen Ul Haqaaiq, Babul Khula, Vol. 3, 

Pg.  No.  189.  
 

When the husband consents to give the Khula, then 

it is affected.  In this case, a Talaaq-e-Baain (an 
irrevocable divorce) is carried out between the wife 

and husband, as given in Fatawa A'alamgiri, Vol. 1, 

Pg.  No.  488.  
 

If they want to reunite out of their own free will, 

then within Iddah (the mandatory waiting period) or 
after it, they can remarry with a new Mehr 

(alimony) before 2 witnesses.  As Khula is like an 
irrevocable divorce, there is no need for Halala after 

it.  
 

 
 

 
 


 14

Saying: I have given you Khula 

 
If the husband tells the wife: I have given you 

Khula, then the intention of the husband comes into 
consideration here.  If the husband had said this 

with the intention of divorce, then a Talaaq Bain 
(Irrevocable divorce) is affected regardless of 

whether the wife accepts it (the Khula) or not.  Also, 
the Mehr (alimony) of the wife will have to be paid 

by the husband, as these words are among the 
suggestive words used for Talaq (Alfaz Kinaya in 

Urdu), in whose case if the intention is of Talaq, 
then a Talaq Bain is affected.  However, if the 

husband has used these words without the intention 
of Talaq, then there is no divorce affected.  
 

Thus, if in the given situation, the husband had said 
the words with the intention of Talaq, then a Talaq 

Bain is affected and the Mehr will have to be paid by 
the husband to the wife.  If the intention was not of 

Talaq, then there is no Talaq.   
 

As given in Bahr Ur Raiq, Kitab Ut Talaq, Babul 

Khula 

 
Khula before starting to live with the husband 

 
For the girl who has been married and has not yet 

started living with her husband, the marriage has 
not been consummated.  In this case if the girl 

demands a Khula and the husband assents to it, 
then as per the Shariah, there is no Iddah 

(mandatory waiting period) for the girl and she can 


 15

marry again immediately after the Khula as well.  As 

Allah Ta’ala says in the Holy Quran: 
 

O Believers! When you marry the believing women 
and then divorce them before you have touched 

them (i. e.  had sexual intercourse with them), then 

no waiting period is (obligatory) on them for you 
which you may start counting.  Surah Ahzaab 

(33:49) 
 

It is also stated in Fatawa A’alamgiri, Vol. 1, Kitab 

Ut Talaq.   
 

Remarrying the same person after Khula 
 

Khula (annulment of marriage) is like Talaaq-e-
Baain (irrevocable divorce).  Thus, after Khula, the 

marriage between the husband and the wife ends.  
If they want to remarry, then with a new Mehr 

(alimony) and in the presence of 2 witnesses, they 
can do so.  This can be done within the Iddah 

(waiting period) or after it.  As given in Bahr Ur 
Raaiq, Babul Khula.  

 

Re-marriage before acceptance of Khula 
 

Khula (annulment of marriage) is nothing but a 
demand for divorce from the lady and as long the 

husband does not accept it either in words or 
writing, it is not affected.  After the Khula, she can 

marry someone after the Iddah (mandatory waiting 
period).  
 


 16

Thus, the Nikah (marriage) performed without 

waiting for the acceptance of the husband is not a 
marriage at all, but a great sin and adultery.  As 

given in Mausoo’a Fiqhiya, which was published 
from Kuwait.  

 
 

*********** 
 


