

Advanced Level Topics of Study for: Women's Fiqh Studies

Contents

- 1. Foreword
- 2. Menstruation
- 3. Points to Remember and Important Notes on Actual Prayer Times
- 4. Actual Prayer Times
- 5. Menstruation and Prayer
- 6. Menstruation and Saum [Fasting]
- 7. Menstruation, Haj and Umrah
- 8. Menstruation and the Qur'an
- 9. Menstruation and Zikr
- 10. Menstruation and the Masjid
- 11. Menstruation and the Husband
- 12. Menstruation and Miscarriage
- 13. Bath after Menstruation
- 14. Post-natal bleeding (nifàs) [Bleeding after Childbirth]
- 15. Post-natal bleeding (nifàs) and Salât
- 16. Post-natal bleeding (nifàs) and Saum [Fasting]
- 17. Post-natal bleeding (nifàs) and the Qur'ân
- 18. Post-natal bleeding (nifàs), Haj and Umrah
- 19. Post-natal bleeding (nifàs) and Zikr
- 20. Post-natal bleeding (nifàs) and the Masjid
- 21. Post-natal bleeding (nifàs) and the Husband
- 22. Post-natal bleeding (nifàs) and Miscarriage
- 23. Bath after Post-natal bleeding (nifàs)
- 24. Chronic discharge (istihada) [Bleeding due to Illness]
- 25. Chronic discharge (istihada) and Ritual ablution (wudu)
- 26. Chronic discharge (istihada) and Ibâdat
- 27. Chronic discharge (istihada) and the Masjid
- 28. Chronic discharge (istihada) and the Husband
- 29. A state of major ritual impurity (janaba) [Impurity due to sexual intercourse, etc.]
- 30. A state of major ritual impurity (janaba) and the Qurân-Karîm
- 31. A state of major ritual impurity (janaba) and the Qurân-Karîm
- 32. A state of major ritual impurity (janaba) and the Masjjd
- 33. Bath after a state of major ritual impurity (janaba)
- 34. Woman and Satar
- 35. Treatment and Satar
- 36. Woman and her Dressing
- 37. Woman and Hijâb [Veil]
- 38. Woman and Hayâ [Modesty]
- 39. Woman and her Children
- 40. Woman and Obedience to her Husband
- 41. Woman and her Parents
- 42. Woman and Chastity (Faithfulness)
- 43. Iddat after Divorce and Separation
- 44. Iddat after Husband's Death
- 45. A few Wazifâs and Advice
- 46. Concluding Note

The Figh of Menstruation According to the Hanafi Madhab

By Mawlana Ibrahim ibn Nur-Muhammad Palanpuri

FOREWORD

Certain Islamic laws are meant exclusively for women. Most of our women are ignorant of these laws while some because of their modesty and shyness are prevented from asking others about these laws. Unfortunately, men also pay very little attention to such, laws. Therefore, it has been my desire from a long time to compile all these laws in the form of a booklet under separate headings. Such a booklet is greatly needed in present times. I pray to Allah Rabbul Izzet that He make this booklet beneficial for women and thereby forgive my sins. May it become a means of my gaining good rewards in both the worlds.

(Ibrahim ibn Nur-Muhammad Palanpuri)

Introduction

ISSUE 1

According to Sharî'ah when a person attains puberty he/she is said to have become *Bâligh [matured]*. No girl becomes Bâligh before the age of nine years. (NB. Only lunar months and years are taken into consideration in Islâmic matters, therefore, only lunar months and years are meant wherever these words appear in this booklet.)

ISSUE 2

A girl is said to be Bâligh if she experiences any of the following:

The monthly Period (Menstruation - Menstruation) after the are of nine years. She enjoys intercourse in her dream and the mani [seminal fluid] is discharged.

She has no menstruation, but becomes pregnant.

ISSUE 3

If the above signs are not evident but the girl reaches the age of fifteen years, she will also be regarded as having reached the age of puberty.

ISSUE 4

On reaching the age of puberty, all the principles of Islâm, such as prayer [namâz], saum [roza], etc. become Fardh [obligatory] on her. If she disobeys or neglects any, then she becomes a sinner.

If a girl attains puberty before the age of fifteen and experiences ihtilâm [nocturnal wet dream] it would become wâjib [obligatory] upon her to have ghusl [bath].

Menstruation

ISSUE 1

The bleeding which a woman generally gets every month is called menstruation and Islâm has prescribed special laws for it.

ISSUE 2

A girl below the age of nine years does not normally get periods. If such a girl notices blood, it is not menstruation, but chronic discharge (istihada) meaning bleeding due to some illness.

ISSUE 3

Normally a woman does not menstruate after the age of fifty-five but if she gets absolutely red or black blood, it is menstruation; however, if, the blood is yellow, green or muddy - coloured, it is not menstruation provided she never got this type of blood during her earlier periods. If she did get this type of blood during her earlier periods, then this would also be counted as menstruation. If the colour of the blood is different from that of the blood during her earlier periods, then this is not menstruation but chronic discharge (istihada).

ISSUE 4

In order to protect her body and clothes from impurity during periods it is mustahab [preferable] and sunnah for a woman to use cotton wool, sanitary pads or a piece of old, used clothing to cover her private parts. Any of the above Issues, which is used to cover, the private part, is called kursuf (cotton cloth). If the bleeding is excessive, then site may also use something additional which will protect her body and clothes from impurity.

ISSUE 5

The colour of the kursuf (cotton cloth) when wet is the deciding factor that will help to determine whether the bleeding is menstruation or chronic discharge (istihada). For example, if the kursuf (cotton cloth) [pad] is red when wet and white after drying, then it is a sign of menstruation; if it is white when wet and yellow after drying, then it is not menstruation, but chronic discharge (istihada).

ISSUE 6

If during menstruation, there is some sign of whiteness in the blood or if the blood is more reddish in colour, then it is menstruation; if it is more whitish in colour, then it is chronic discharge (istihada).

ISSUE 7

If a woman is sure that the flow of blood is not from the vagina, but from some wound or from the anus, then the bleeding is not menstruation, but chronic discharge (istihada).

ISSUE 8

As soon as the blood appears on the area immediately outside the vagina, menstruation has started even if blood does not flow out beyond this. If someone keeps cotton wool or something similar inside the vagina which prevents the blood from flowing out, then as long as the blood remains inside the vagina and not a single drop is seen on the outside end of the cotton wool, etc., then this is not yet regarded as menstruation. The time of menstruation will only start when blood comes out on the skin immediately outside the vagina or when the cotton wool, etc. is removed from the vagina and it is found to be stained with blood.

ISSUE 9

If a woman who is ritually pure [pâk] puts on sanitary pads, etc. at night and in the morning when she removes it, she finds it to be blood-stained, then her menstruation starts only at the time when she notices the blood.

ISSUE 10

If a menstruating woman notices no sign of blood on her kursuf (cotton cloth), then the clean period will be counted right from the time the kursuf (cotton cloth) was put on.

ISSUE 11

It is disliked (makruh) for a menstruating woman to bath a dead person.

ISSUE 12

A woman experiencing menstruation or post-natal bleeding (nifàs) or any person in a state of major ritual impurity (janaba) should excuse herself/himself from the place where the deceased is laid.

Few Issues Regarding Ritual ablution (wudu)

ISSUE 1

If flour gathers underneath the nails and it dries up, then it is necessary that water penetrates through when making ritual ablution (wudu) or ghusl. If the water does not pass through, then the ritual ablution (wudu) or ghusl would be considered not performed (complete). If nail polish (cutex, etc.) were applied onto the nails, then ritual ablution (wudu) or ghusl would not be PERFORMED until it is removed.

ISSUE 2

A sticky fluid, resembling mucus, which flows from the vagina due to some illness, is napâk [impure] and this causes only the ritual ablution (wudu) to break.

ISSUE 3

If the sex organ of the husband touches the sex organ of the wife without any covering in between, then the ritual ablution (wudu) of both will break.

ISSUE 4

Ritual ablution (wudu) will not break if anyone sees his/her private parts or glances at the private parts of someone else. But it should be remembered that it is sinful to unnecessarily look at the satr of another person.

ISSUE 5

If water comes out from the breast and there is pain too, then it is impure and ritual ablution (wudu) will break. If there is no pain then it is pâk and ritual ablution (wudu) does not break.

ISSUE 6

When performing ritual ablution (wudu) one should ensure that the elbows, heels and ankles are wet, otherwise the ritual ablution (wudu) will remain incomplete.

ISSUE 7

If water does not penetrate under the finger ring, then it is wajib to shake it when performing ritual ablution (wudu) and if it is loose and water reaches there, then it is mustahab to shake it.

Points to Remember and Important Notes on Actual Prayer Times

The minimum period for menstruation is three days and three nights (seventy-two hours). If bleeding is for less than this period (seventy-two hours), it is not menstruation, but chronic discharge (istihada). {According to the Shafi'î Mazhab the minimum period of menstruation is one day and one night (twenty four hours.)} Continuous flow of blood is not necessary. If blood flowed for a while in the beginning, then stopped, and flowed again on the second or third day, then according to Sharî'ah it is regarded as one continuous menstrual flow.

The maximum period of menstruation is ten days and ten nights (two hundred and forty hours.) Bleeding beyond this is not menstruation, but chronic discharge (istihada). {The maximum period is fifteen days and fifteen nights according to the Shafi'î Mazhab.}

According to the Sharî'ah, the minimum period of remaining clean between two menstruation is fifteen days and there is no limit to the maximum period. A woman is considered ritually pure for as long as she does not experience menstruation even if it were for months.

As far as menstruation and post-natal bleeding (nifàs) [bleeding after childbirth] are concerned Islâm takes into consideration a woman's habit. A woman who gets menstruation or post-natal bleeding (nifàs) for the first time is called a 'MUBTADE-AH' and a woman who has experienced either of it before is caged 'MO'TÂDA'. Laws for both are different in many instances according to Imâm Abû Hanifa (R.A.).

Ceremonial purity and impurity are of two kinds, viz. 'HAQÎQI' and 'HÛKMI'.

Sometimes a woman bleeds but Sharî'ah does not regard it as menstruation. This is called Hûkmi purity. For example if a mubtadeah bleeds for fifteen days, the first ten days would be regarded as menstruation and the other five days as chronic discharge (istihada). The purity in these five days would be Hûkmi. Sometimes a woman does not bleed but yet Sharî'ah regards it as menstruation. This is called Hûkmi impurity. For example a woman bleeds for a day and the bleeding stops for five days and then she again bleeds for a day. All these seven days would be regarded as one menstrual flow. The impurity in the five days would be Hûkmi and the impurity on the first and seventh day Haqîqi.

Now, keeping the above six points in mind, the following laws should be studied.

ISSUE 1

If a young girl experiences bleeding for the first time, then it should be observed whether it continues for three days and three nights (seventy-two hours). {According to Imâm Shafi'î R.A. for twenty-four hours.} If it does, then it is menstruation.

ISSUE 2

If bleeding continues for more than three days and three nights and stops at any time within ten days and ten nights, then all of it would be menstruation, similarly all of it would be menstruation if bleeding continued for full ten days (two hundred and forty hours). {Fifteen days and fifteen nights according to Imâm Shafi'î R.A.}

ISSUE 3

If bleeding continued for full ten days and ten nights {Fifteen days and fifteen nights according to Imâm Shafi'î R.A.} then the ten days and ten nights will be menstruation and the bleeding beyond it is chronic discharge (istihada). Since any bleeding beyond ten full days is chronic discharge (istihada). She should take a bath after ten days and start her prayer. But if a woman is a mo'tâda [one who has a normal set menstruation period] and bleeding continues beyond her habit, then it should be seen, if it stops within ten days, all of it is menstruation and if it continues after ten days, then only the days of her

habit would be regarded as menstruation and the days after that is chronic discharge (istihada). Therefore, she should perform make-up prayer for the days beyond her habit. If she has a habit of seven days and she bled for twelve days then only seven days would be menstruation and the rest chronic discharge (istihada). But if she bled for nine or ten days only then all of it is menstruation. Refer Issue 6 in Menstruation and Prayer.

ISSUE 4

If a mubtadeah keeps bleeding continuously for a few months, then in every month ten days from the day when bleeding started, these are of menstruation and the remaining nineteen to twenty days are of chronic discharge (istihada) e.g. if bleeding started on the fifth of a particular month, the days between the fifth and the fifteenth of every month are of menstruation and from the fifteenth to the fifth of the next month are days of chronic discharge (istihada). Note: only Islamic (lunar calendar) must be used regarding Islamic matters.

ISSUE 5

If a woman notices blood for three full days and three nights or more, or any number of days up to ten days and ten nights and then remains clean for full fifteen days or more, and again sees blood for three or more days then both bleedings are called menstruation and the days in between are regarded as a period of purity.

ISSUE 6

If a woman notices blood for three days and three nights or more and then remains clean for fifteen days or more and again sees blood for less than three days then the first bleeding was menstruation while the second bleeding is chronic discharge (istihada) because the bleeding was for less than three days although the period of purity was for fifteen lays.

ISSUE 7

If a woman notices blood for less than three days and three nights and after full fifteen days or more sees blood again for less than three days then both bleedings are called chronic discharge (istihada) and she will be regarded as clean for all these days. As soon as the bleeding stops within three days, she should make ritual ablution (wudu) and start her prayer during the last stages (end part) of mustahab [preferable] time (i.e. just before disliked (makruh) time). She must also offer make-up prayer for those days which she has missed while she was bleeding.

ISSUE 8

A mubtadeah should stop prayer as soon as she notices blood. If bleeding continues for three days, and nights, then it is definitely menstruation. After this, if bleeding stops within ten days or if she notices pure whitish matter, then she should take a bath and start her prayer. This period for which the bleeding continued is now established as her

HABIT e.g. if she had seven days of menstruation and then remained pure for twenty three days, then according to Sharî'ah these seven days would be regarded as her menstruation habit and twenty three days as her clean habit. But if this course changes e.g. bleeding continues for nine days and she stays pâk for twenty days, then this is called CHANGE IN THE HABIT. Nine days will now be regarded as her new habit. THUS, EVERY PREVIOUS COURSE IS CONSIDERED AS HABIT FOR THE COURSE THAT FOLLOWS IT. Many laws depend upon this habit. In order that her farâiz may be performed correctly, it is advisable for her to keep a notebook recording her habit, with columns drawn under separate headings as illustrated below. This will be a great help in the event of problems arising due to change of habit or if she forgets it later on.

Date and month of Noticing blood

Date on which Bleeding Stopped

Total No. of Days of Menstruation

Total No. of Clean Days

If a woman takes a little trouble and she continues entering the above, details regularly, then she will insha-Allâh benefit greatly from it later on. A similar table for post-natal bleeding (nifàs) could be drawn up as follows:

No. Beginning of Post-natal bleeding (nifàs) Last day of Post-natal bleeding (nifàs) Total days of bleeding Name of Child

If a woman forgets her habit and if chronic discharge (istihada) begins, the laws in such a case are quit complicated and this must be referred to an âlim for clarification. Such a woman is known in the Sharî'ah as Mutahayyarah.

ISSUE 9

If blood appeared for one day or more and she remained in a state of purity for less than fifteen days, then the whole period will be regarded as unclean and continuous flow, e.g. she bled on the first of a certain month then remained clean for fourteen days and then bled 'again for one day. The whole sixteen days from the first bleeding will be regarded as continuous bleeding. If she is a mubtadeah, then the first ten days will be counted as menstruation and the remaining six as chronic discharge (istihada). Now, if she had started prayer after she bled for one day only, thinking that it was nothing and then finding out later that her first ten days were of menstruation and that she had read prayer for full fifteen days in this condition, then she will have to offer make-up prayer from the eleventh day onwards, because she should have taken a bath after the tenth day. Therefore, for safety, such a woman should take a bath after ten days even if she had taken a bath after bleeding stopped on the first day so that the remaining prayer after the ten days will not go unaccounted. If she had kept fardh fasts during the ten days, then those will not be valid and she will have to offer make-up fasts because those were days of menstruation.

ISSUE 10

If a mutahayyara [a woman with no fixed habit] remained ritually pure and did not bleed for fifteen days, it is regarded as purity according to Sharî'ah and she is no longer a Mutahayyara but is now tâhera [clean woman]. Now, if she bleeds for three or more days, it is menstruation, and her new habit has now started. If it is for less than three days, it is chronic discharge (istihada).

ISSUE 11

If menstruation continues according to habit but there is variation in the number of clean days, then this change does not in any way interfere with the laws concerning the menstruation habit, e.g. menstruation was for seven days and the clean period was for twenty-two days or menstruation was for seven days and the clean period was for either twenty or twenty-five days, then the menstruation habit still remains the same.

ISSUE 12

If the menstruation habit happens to vary (keep changing) it is necessary for the woman to keep on checking the kursuf (cotton cloth) at every prayer time on the last days of menstruation. If it gets bloodstained, then she should change it so that this will give her an idea during the next prayer time whether the bleeding has stopped or not. In this way no problems will arise regarding prayer. Again, if the bleeding gets disrupted or if it turns out to be chronic discharge (istihada), it then becomes necessary for her to learn the beginning and ending times of the mustahab and disliked (makruh) times of prayer because these will have to be applied in many laws.

Actual Prayer Times

FAJR TIME: Fajr time begins after Subhe-Sâdiq [true dawn] and ends just as the edge of the sun appears above the horizon. This entire time- is valid and there is no disliked (makruh) time.

ZOHAR TIME: Zohar time begins after the sun has passed its zenith (after Zawwal) and ends when the shadow of an object is double its actual size plus the length of the shadow when the sun is at its peak. This entire time is valid for Zohar.

ASR TIME: Asr time begins when the time of Zohar ends (as explained above) and lasts till sunset. Disliked (makruh) time of Asr is from the time the sunlight turns pale till sunset. {According to the Shafi'î Mahab, Zohar time ends and Asr time begins when the shadow of anything placed vertically on the ground, is as long at the height of the height of the object plus the length of the shadow at Zawwal.}

MAGHRIB TIME: Maghrib time begins after the sun sets and lasts right up to the time when the white glow on the horizon disappears. This white glow appears after the red glow has disappeared. Just like Fajr time, Maghrib time also lasts from one hour twenty

minutes to one- and-a-half hours. Maghrib time becomes disliked (makruh) when the stars appear and it ends when the whiteness in the horizon disappears.

ESHA TIME:Esha time begins when the whiteness in the sky disappears and lasts through the night till Subhe-Sâdiq. Esha time becomes disliked (makruh) after midnight.

It is advisable to have an Islamic Calendar in one's house which gives the various times of prayer, etc.

Menstruation and Prayer

ISSUE 1

Prayer is not permissible during menstruation. Therefore do not perform it when menstruating. Do not even offer make-up prayer after the menstruation is over. Prayer is totally forbidden and harâm during menstruation.

ISSUE 2

If menstruation begins during prayer, do not complete the prayer, but break it immediately. If it is a fardh prayer it is pardoned and there is no make-up for it but in the case of Sunnah and nafl it becomes necessary to perform the make-up after the menstruation is over and when she is pure. According to the Shafi'î Mazhab, the fardh prayer should be broken but MUST be performed as make-up. The nafl prayer need not be repeated.

ISSUE 3

If menstruation starts during the time of Prayer and if that Prayer was not performed, it is forgiven and make-up is not necessary.

ISSUE 4

If menstruation is over before a prayer time ends and there is so little time left only for a bath and Takbîr-e-Tahrima [the first 'Allâhu Akbar' in prayer], then that prayer has become obligatory for her. She must take a bath and perform the prayer immediately except during Fajr Prayer in which case she must wait till sunrise and offer it as make-up. If, however, she could not take a bath on time, then she must perform prayer as make-up after she has taken her bath. This law applies only if bleeding is over in less than ten days. {This is not a condition for Shafi'îs.} If bleeding stops at the end of the tenth day at such a moment that there is no time for a bath but there is only little lime to say 'Allâhu Akbar' and the time for that prayer goes by, then this prayer becomes compulsory and must be offered as make-up. After taking a bath she must perform this make-up prayer first and thereafter the normal prayer of that time should be performed.

If she hears a Qur'ânic verse of Sajda-e-Tilâwat during menstruation, sajda is not compulsory for her. Sajda-e-Tilâwat is not compulsory for Shafi'îs. When a person cannot perform it due to a state of major ritual impurity (janaba), menstruation, post-natal bleeding (nifàs), or being without ritual ablution (wudu), he or she may recite four times "Subhanallâhi wal-hamdu lillahi walâ ilâha illallahu wallâhu akbar."

ISSUE 6

If a woman with a seven-day menstruation habit bleeds for more than seven days, then she must observe caution. If it stops before ten days, she should have a bath and offer prayer just before the mustahab time ends. All these days are of menstruation and makeup is not necessary. But if bleeding continues after ten days, then the seven days of habit are menstruation and the remaining days are chronic discharge (istihada). This is the reason why she must have a bath immediately after ten days have passed and start performing prayer. She must also offer make-up prayer for the last three days.

ISSUE 7

If any woman menstruates for less than her normal habit, e.g. her habit was for seven days and her bleeding stopped after five days, then towards the end of the mustahab time of prayer, she should take a bath and offer her prayer. If she bleeds again within ten days from the time when she first started bleeding then she must stop prayer because if it continued for up to ten days or less, all these days are of menstruation. If bleeding continued for more than ten days, then the seven days of habit are counted as menstruation and the remaining days are chronic discharge (istihada). She must offer make-up prayer for all days missed since the seventh day. (We should therefore take account of ourselves and ensure that we do not neglect our prayer in such circumstances).

ISSUE 8

If a woman bled for a day or two and then stopped, it is not necessary for her to bath. She should make ritual ablution (wudu) and perform her prayer. She is not permitted to leave out prayer. If she started to bleed again within the ten days, then she must stop her prayer. A mubtadeah should have a bath after ten days and start her prayer. In the case of a mo'tâda, she will be considered to be in menstruation up to her normal habit. After this she should take a bath and offer her prayer.

ISSUE 9

During menstruation it is mustahab [desirable] for a woman to make ritual ablution (wudu) at the time of every prayer and to sit where she performs her prayer and occupy herself in Dhikr of Subhanallâh (La-ilaha illallahu), etc., for the time it normally takes to complete her prayer so that her habit of performing her prayer remains.

It is related in one hadîth that Rasulullah has. said: "During menstruation, if a woman reads: "Subhanaka astaghfirullahullaze lâilâha illahûwal hayyul kayyoom" seventy times at the time of every prayer, (or any other istighfâr even it be only) then she will get the

reward of reading one thousand rakâts of prayer, seventy of her sins will be forgiven, her status is raised in the eyes of Allâh and for every letter of istighfâr she gets a nûr [light] and for every vein of the body one Hajj and Umra is written." ("Mâsjalisul Abrâr-Urdu" Majlis No. 98 Page 698).

ISSUE 10

If bleeding stops within ten days in the case of a mubtadeah or in the case of a mo'tâda if it stops before her no habit is complete, then she should not have a bath immediately because there is a possibility that she may bleed again. She should, therefore, observe caution and wait till the mustahab time of that particular fardh prayer is just about to end, she should take a bath and offer her prayer.

Menstruation and Saum [Fasting]

ISSUE 1

Although fasting during Ramadhân remains obligatory during menstruation, a woman should not fast during this period but it becomes compulsory for her to observe these as make-up fasts later on.

ISSUE 2

If bleeding started while she was fasting, her fast breaks even if there was a very little portion of the fast still left. Since the fast is not valid it is necessary for her to repeat it, whether it is fardh or nafl.

{Shafi'î women need not repeat Nafl fast.}

ISSUE 3

If a woman starts menstruating on the day when she was fasting, thereby causing her fast to break, she must still not eat or drink anything on that day. It is necessary for her to appear like others - as if she is fasting.

ISSUE 4

She should also not eat or drink on the day she becomes pure [pâk] from menstruation and should also appear as if she is fasting.

ISSUE 5

If bleeding stops after Subhe-Sâdiq in Ramadhân and although she has not eaten anything, her fast is not valid even if she makes an intention to fast. Make-up becomes necessary for that particular fast as she was unclean for a certain portion of the day.

If bleeding continued for full ten days and ten nights and stopped just before Subhe-Sâdiq, leaving no time even to say Takbîr-e-Tahrima, then that particular fast becomes compulsory for her. She should make an intention and keep the fast. If, however, bleeding stops within ten days and ten nights and there is time for a quick bath before Subhe-Sâdiq, then that fast becomes compulsory; but if there is no time for a bath, then it is not compulsory to fast that day. In case the fast becomes compulsory, then she should make an intention and keep the fast. It does not matter if she takes a bath later on.

Menstruation, Hajj and Umrah

ISSUE 1

All Hajj activities are allowed during menstruation except tawaf. Tawaf is not allowed because it is performed in the masjid for which the state of purity is a necessary condition for entering and since a menstruating woman is not in a state of purity, tawaf cannot be performed. sa'î at Safa and Marwa can also not be performed because tawaf is necessary before sa'î can be performed except in one case. Refer Issue 7 in this section.

ISSUE 2

If a woman is on her way to Hajjj and she menstruates, then there is no harm. She should put on her ehrâm [Hajjj clothes], make intention and read "Labbaik". If she has the time, she should have a bath which is sunnah and then don her ehrâm. It must be remembered that this bath will not make her pâk. A similar incident happened to Hazrat Ayesha R.A. on her way to Hajj.

ISSUE 3

If a woman dons her ehrâm only for Hajj and if she reaches Makkah Mukarramah in a state of menstruation, then she must not perform tawâf - e - qudûm [Tawâf upon entry to Makkah Sharief]. If she becomes pâk before leaving Makkah Sharief for Hajjj, she must perform the tawâf-e-qudûm. If, however, there is no time and Hajjj activities have started, she is then exempted from tawâf - e - qudûm. It is forgiven. Hajjj activities begin when she leaves for Mina on the 8th.

ISSUE 4

Similarly tawâf-e-widâ [tawâf upon departure] is wâjib [obligatory] before returning from Makkah Sharief. If she is menstruating, she is allowed to leave without tawâf-e-widâ as she is exempted from this tawâf. A similar incident happened to Hazrat Safiyyah R.A. But tawâf-e-ziyârat [tawâf of Hajj] which is performed after returning from Muzdalifah is compulsory and if she is menstruating she should wait and perform it when pâk, otherwise her Hajj will not be complete and her ehrâm cannot be removed. Therefore a woman should not leave Makkah Sharief for home without executing this tawâf. A dum [penalty] does not compensate for its loss.

ISSUE 5

If a woman is unable to execute her tawâf-e-ziyârat [fardh tawâf of Hajj] before her departure because of menstruating then, it is permissible for her to resort to medical means to postpone her menstruation. Note: These days many women stop menstruation and post-natal bleeding (nifàs) through medicine and injections, this is extremely harmful to her health. Serious side effects have been reported after using these methods. Therefore, a woman should avoid resorting to these methods unless it is absolutely necessary. A woman used these pills to stop her menstruation in Ramadhân but thereafter when she started bleeding, it continued for twenty days. Another woman was unable to e birth after using it for a few years because her menstruation had completely stopped. Regarding the pill the Encyclopaedia Britannica writes: "Research suggests that there may be several hazards in the use of birth control pills. There appears to be a possible relation between their use and the cancer of the breast and the uterus. There is some evidence of increased hypertension abnormal glucose tolerance and other biochemical changes. There is a slight possibility of genetic damage to the ovarian egg. The pill can aggravate such allergies as asthma, eczema and migraine and such other conditions as alopecia, psoriasis, epilepsy, multiple sclerosis and otosclerosis and porphyria. The worst hazard seems to be a ninefold increase in thromboembolic disorders (involving clotting of blood or plasma)."

ISSUE 6

If menstruation starts during a nafl, wâjib or fardh tawâf, she must stop the tawâf and leave the masjid immediately. It is sinful to complete the tawâf or stay in the masjid. If she has completed four or more rounds of the tawâf then the tawâf is regarded as complete. She should give sadaqa for each of the incomplete rounds (this sadaqa is same as sadaqa-e-fitr). If less than four rounds are completed, then the whole tawâf is regarded as incomplete and make-up is necessary when she becomes ritually clean [pâk]. {Make-up is not necessary for nafl tawâf according to Imâm Shafi'î}

ISSUE 7

If the complete tawâf or the major part of the tawâf (i.e. four or more rounds) was completed in a state of purity and then menstruation started and the sa'î at Safâ and Marwâ is still to be done, then she should complete it in a state of menstruation because purity is not a required condition for sa'î. She should not perform the tahiyyatut-tawâf [two rakâts prayer after tawâf] as she is pardoned from reading it.

ISSUE 8

She is allowed to don the ehrâm for Umrah during menstruation but she should not make tawâf in this condition. If the tawâf of four or more rounds was performed, and thereafter menstruation started, then she should do exactly as in ISSUE 6 and 7 above.

If menstruation started after she had donned the ehrârn for Umrah and she was unable to perform the Umrah, and the Hajj activities i.e. going to Mina, Arafat etc., have already started, then she should cancel the Umrah ehrâm and don the Hajj ehrâm and begin the âmâl [actions] of Hajj. She will have to perform make-up of Umrah later and she will have to give 'dum' for cancelling the Umrah ehrâm. A similar incident happened to Hazrat Ayesha R.A. The Umrah ehrâm is cancelled by first making an intention to cancel the ehrâm and then she must undo her hair and comb it. The 'dum' is given by either sacrificing one goat or one part (one seventh) of a big animal (e.g. cow, camel etc.) which are subject to the same laws as qur'bani.

Menstruation and the Qur'an

ISSUE 1

It is not permissible to read the Qur'ân during menstruation. According to some Ulema [learned scholars] a woman is allowed to read less than an âyat [verse] in parts, in separate breaths but not the full âyat at one time.

ISSUE 2

If a woman is teaching others while in a state of menstruation, she is allowed only to spell the words but she should take care not to recite the âyat at one time. She should read the âyat in separate breaths and in parts.

ISSUE 3

It is permissible for a woman during menstruation to read 'Bismillahir-rahmanir-rahim' and 'Alhamdulillahi-rabbil-âlamîn' while eating or drinking because here the object is not to recite the Our'ân but the object is to obtain barakat [blessings] and express shukr [thanks].

ISSUE 4

She is not allowed to touch any object on which an âyat of the Qur'ân is written. She is however, allowed to touch those books in which the verses of the Qur'ân are less than the actual subject matter in the book, but she is not allowed to touch the actual verse of the Qur'ân.

ISSUE 5

She is not allowed to touch any utensil, plate or piece of paper on which only an âyat of the Qur'ân is written. She is however allowed touching these utensils etc. with sonar other separate piece of cloth.

She is allowed to hold the Qur'ân with a jûzdân [cover] which can be separated from and is not sewn to the Qur'ân. Similarly, she is allowed to touch the Qur'ân with any other piece of cloth which is separate and which she is not wearing. She is not allowed to touch the Qur'ân with a jûzdân [cover which is sewn and attached to it] or with any clothes which she is wearing, like a scarf or a sleeve or a dress etc.

ISSUE 7

The laws concerning touching the Qur'ân without ritual ablution (wudu) [ablution] are the same as above except that one can read the Qur'ân by heart without ritual ablution (wudu) provided one does not touch it. Whereas, it is not permissible to do so when one is menstruating or in a state of a state of major ritual impurity (janaba).

ISSUE 8

It is permissible for a woman to read a portion of any âyat provided it is less than half the âyat and not equivalent to any small âyat of the Qur'ân.

Menstruation and Dhikr

ISSUE 1

It is permissible to make Dhikr of Allâh Subhanahu wa Ta'âla and send salawât to Rasulullah sallallahu alaihi wa sallam (Durûd Sharief) and make istighfâr [repentance] or read any other wazifâs during menstruation. She should be constant in her usual Dhikr. She should not recite the Qur'ân at all but she may recite du'âs [supplications] for different occasions and tasbihât. She may also recite the relevant verses of du'â which are quoted from the Qur'ân when making du'â e.g. "Rabbana âtinâ fid-dûnya hasanataw wa-fil âkhirate hasanataw wa-qina a zabannâr"

ISSUE 2

She may touch the paper on which these du'âs are written but not the actual words. She is also allowed to read, teach or touch all other religious books but it is not desirable to touch these books unnecessarily. She must not touch the actual âyats of the Qur'ân which appear in these books. It should be remembered that in this state of impurity (menstruation) she should try and remain clean and occupy herself in Dhikr, du'âs, salawât (Durûd Sharief), istighfâr, etc. In this way she will be saved, insha-Allâh, from Shaytân who is very active during this period. NOTE WELL: Refer to ISSUE 9 section entitled Menstruation and Prayer.

ISSUE 3

It is permissible for a menstruating woman to read Surah Fatiha with the intention of du'â, not as it being a portion of the Qur'ân.

It is also permissible for her to read the Hizbul A'zam, Munâjâte Maqbûl etc. as the Qur'ânic âyats in it are read with the intention of du'â.

Menstruation and the Masjjd

ISSUE 1

It is not permissible to enter a mosque during menstruation. She must leave the masjid as soon as bleeding starts.

ISSUE 2

During menstruation, she is allowed to either give something into or take something from a masjid by means of stretching her hand from outside the masjid. {According to the Shafi'î Mazhab women are allowed to walk through a masjid or its courtyard, provided that there is no fear of contamination, but to remain therein or to sit down is prohibited.}

ISSUE 3

During menstruation she must not, under any circumstances, enter Masjid-e-Nabawi even for the purpose of conveying salâto-salâm. She may, however, offer salâto-salâm from that portion towards Bâb-e-Jibra'il which has been made for Janaza Prayer [funeral prayer] as it is separate from the masjid. She is allowed to read durûd and salâm during menstruation. (Janâzah Namâz is now performed in the masjid. The section mentioned above is on the left side, just before entering the masjid from the Bâb-e-Jibra'il).

ISSUE 4

During menstruation she is allowed to enter an Eid-gh due to some necessity or a place where the five times daily prayer does not take place and which is not regarded as a masjid. (Eid-gah is a piece of ground outside the village or town, which is reserved for Eid Prayer). These laws regarding the masjid are not applicable to the prayer room set aside in a house, for prayer, etc.

ISSUE 5

If she is helpless and out of absolute necessity, e.g. Allâh forbid, if thieves break into her house or if there is fire or flood and there is no other place of refuge or shelter besides the masjid, then she is allowed to stay in the masjid in a state of menstruation after performing tayammum [To obtain cleanliness by dust].

Menstruation and the Husband

ISSUE 1

During menstruation it is permissible for a woman to live, sit, cat, drink, etc with her husband.

ISSUE 2

It is harâm to have sexual intercourse during menstruation. She is, however, allowed to sleep with, fondle, love, caress the husband but she must keep her body covered from her navel to her knee provided there is no possibility of sexual intercourse which is harâm [forbidden] during menstruation and is considered a major [kabira] sin. If, Allâh forbid, sexual intercourse takes place during menstruation, then it is necessary to make tau'bah and istighfâr [repentance] and it is better that sadaqa [charity] be given.

ISSUE 3

If the days of menstruation are according to her habit and the husband wishes to have sexual intercourse and the wife says that her menstruation has started, then it is necessary for her husband to believe her even if the wife is not religiously inclined.

ISSUE 4

If menstruation stops after ten days are complete, then it is permissible to have sexual intercourse before she has taken her bath, though it is better after the bath. If bleeding stops before ten days, then sexual intercourse is not allowed before she has taken a bath. If, however, one fardh prayer time has passed, i.e. one fardh prayer has now become make-up on her after the bleeding has stopped and up till then she has not taken her bath, then too, it is permissible to have sexual intercourse with her. {Shafi'îs should not have sexual intercourse in such cases without a bath.}

ISSUE 5

If bleeding stops before her normal habit, eg. she has a seven-day bleeding habit and this time bleeding stops after five days, she should have a bath just a little while before the time of that particular prayer ends and she should start offering her prayer. It is, however, disliked (makruh)-e-tahrimi [highly abominable or close to being harâm] for the husband to have sexual intercourse before the end of her normal habit, i.e. seven full days in this case. Similarly, if these are the days of her menstruation according to her usual habit, but bleeding only continued for one or two days and stopped, then too, the husband should not have sexual intercourse with her because there is a possibility that she may start bleeding again. However, she should make ritual ablution (wudu) and start performing her prayer.

Menstruation and Miscarriage

If no part of the foetus has yet been formed but only thick blood or flesh-like substance is discharged as a result of miscarriage or an abortion performed only due to a condition allowed in Sharî'ah, then this is not regarded as the birth of a child and whatever bleeding results from this is not regarded as post-natal bleeding (nifàs) [bleeding after childbirth]. If a woman remained clean for fifteen days or more before this miscarriage or abortion and if this bleeding continued for three days or more, then it should be regarded as menstruation and all laws concerning menstruation will apply to her. If this bleeding

stops within three days and does not appear again, then it, should be regarded as chronic discharge (istihada). {This is considered to be menstruation in any case according to Shafi'îs.}

Bath after Menstruation

While bathing after menstruation, it is important that the body, the head and especially the area where the bleeding takes place are washed thoroughly by rubbing with a piece of cloth, skin or cotton wool so much so that no trace of dry blood is left. When one Ansari woman R.A. asked Rasulullah sallallahu alaihi wa sallam about this bath, she was advised to take particular care, as mentioned above, and in one tradition the ladies have been asked to apply some perfume (non-alcoholic) around the area where bleeding takes place so that there will not be the slightest odour of blood. It is, therefore, advisable to apply some perfume if time and opportunity permit. In this bath, not a single part of the body must be left dry, otherwise the bath will not be proper.' If the hair is tied or plaited, then it is not necessary to undo it. It is quite sufficient if the roots of the hair are made wet and washed, but it is better if the hair is undone and washed thoroughly. It is even better that after the roots of the hair have been washed the plaited or tied hair should be washed and rinsed and it is quite in order if it is not made completely wet. The method of bathing is that the hands be washed first and then all impurities that are on the body be removed. Then make ritual ablution (wudu) according to the Sunnah way and wash the whole body. The farâiz [plural of 'fardh'] of bath are:-To gargle the mouth up to the throat. If one fasts, one should ensure that no water goes into the stomach otherwise the saum [fast] will break; To wash the fleshy part inside the nose; To wash the whole body (male or female) making sure that not a single hair is left dry, taking special care that the private parts are thoroughly wet, especially when one stands and, takes a bath. Some Ulema have mentioned that many people are unaware of this fact. A woman should take particular care so as to ensure that water reaches into the foreskin of the vagina. If water does not penetrate there, then her ghusl will not be valid.

{For Shafi'î the faraiz of ghusl are as follows:-

- a) The nivyah to perform ghusl from hadath-e-akbar
- b) To remove all impurity from the body.
- c) To wash the external surface of the body.

Post-natal bleeding (nifàs) [Bleeding after Childbirth]

ISSUE 1

Bleeding from the vagina after childbirth is called post-natal bleeding (nifàs). Its maximum period is forty days and if bleeding continues for more than forty days, the extra days are not regarded as post-natal bleeding (nifàs) but chronic discharge (istihada). THERE IS NO MINIMUM PERIOD FOR POST-NATAL BLEEDING (NIFÀS). IT

MAY LAST FOR EITHER ONE DAY OR A LITTLE WHILE AND SOMETIMES A WOMAN MAY NOT EVEN BLEED A SINGLE DROP AFTER A CHILD IS BORN. It is, nevertheless, obligatory [wâjib] under any circumstances to have a bath after childbirth. She must bath as soon as bleeding stops and if she did not bleed after childbirth, then she should bath as soon as the time of the next Prayer begins. If, during this time, there is fear that she may get sick by bathing or she just has not the strength to bath, then she must make tayammum with the intention of taking a bath and perform prayer. However, she must still take a bath when she is fit and there is no fear of her falling sick.

NOTE WELL: THE GENERAL IMPRESSION IS THAT POST-NATAL BLEEDING (NIFÀS) IS FOR FORTY DAYS ONLY WHEREAS THIS IS ONLY THE MAXIMUM PERIOD. DUE TO THIS WRONG IMPRESSION PRAYER, ETC. IS UNFORTUNATELY NEGLECTED.

{For Shafi'îs too there is no minimum time of post-natal bleeding (nifàs). The normal time is around forty days. The maximum time is sixty days. Any bleeding after this is considered to be chronic discharge (istihada).}

ISSUE 2

The bleeding which commences after half or more of the infant has emerged in the process of birth, is called post-natal bleeding (nifàs). Prayer at this time is forgiven. But bleeding which occurs after less than half the infant has emerged, is chronic discharge (istihada). Prayer of that particular time remains compulsory.

ISSUE 3

A woman who has already had post-natal bleeding (nifàs) previously and on the second occasion the bleeding pattern is different to her previous habit, e.g. she bled for twenty-five days the first time and the second time she bled for less or more, e.g. thirty-five days. All this is regarded as post-natal bleeding (nifàs). If on the second occasion, she bled for more than forty days, then whatever extra days she bled beyond her habit is chronic discharge (istihada), e.g. the first time she bled for twenty-five days and the second time she bled for more than forty days, then after the fortieth day she should take a bath and begin performing prayer while the fifteen days, which are more than her habit of twenty-five days, are regarded as chronic discharge (istihada). She must perform make-up prayer for these fifteen days. Her bathing upon completion of the forty days makes her clean and whenever the bleeding stops after the forty days, it is not necessary to bath because it is chronic discharge (istihada).

{As for Shafi'îs every childbirth is independent of the previous one.

Therefore, she ends her post-natal bleeding (nifàs) when bleeding stops and starts her prayer then, without any make-up, on condition that should the post-natal bleeding (nifàs) extend for more than sixty days, she should after sixty days perform her prayer like one in chronic discharge (istihada).}

ISSUE 4

According to Imâm Abû Hanifa R.A. in the case of the birth of twins, the bleeding which takes place after the first child is born, is regarded as post-natal bleeding (nifàs). (If the second child is born within six lunar months of the first, then they would be regarded as twins).

ISSUE 5

If she notices blood within forty days after remaining in a state of purity, then the whole period of forty days is counted as post-natal bleeding (nifàs), e.g. bleeding continued for twenty days and then stopped for ten days and again appeared for ten days, all of it is regarded as post-natal bleeding (nifàs). She should, nevertheless, hive a bath and start prayer when bleeding stops after twenty days. If, however, bleeding appears again within forty days she should stop reading prayer and when bleeding stops again, she should take a bath and start performing prayer again.

ISSUE 6

If a woman experiences post-natal bleeding (nifàs) for the first time and it continues for a long period, then the first forty days are counted as post-natal bleeding (nifàs) and the remaining bleeding thereafter is regarded as chronic discharge (istihada). She should in any case take a bath after forty days and start performing prayer.

ISSUE 7

After post-natal bleeding (nifàs) ends, there should be a minimum gap of fifteen clean days; any subsequent bleeding can be regarded as menstruation i.e. any further bleeding can only be regarded as menstruation if she remains clean for fifteen days after the post-natal bleeding (nifàs) has stopped. If bleeding starts again within fifteen days, then it is not menstruation but chronic discharge (istihada). Any bleeding within forty days is post-natal bleeding (nifàs) even it may be after a gap of fifteen days from the first bleeding e.g. if she bleeds for a day and then again bleeds after thirty days then too all these days are of post-natal bleeding (nifàs).

Post-natal bleeding (nifàs) and Salât

ISSUE 1

Prayer is pardoned during post-natal bleeding (nifàs), and no make-up prayer is necessary thereafter.

ISSUE 2

If post-natal bleeding (nifàs) begins at the time of a prayer, then that prayer is pardoned. Note that such prayer does not become pardoned in Imâm Shafi'î's Mazhab. If post-natal bleeding (nifàs) stops at the end of forty days and so little time remains that only 'Allâhu

Akbar' could be said, then that prayer, becomes compulsory. She should have a bath and perform make-up of that prayer. If the bleeding stops before forty days and there is time for a guick bath in which she confines herself to discharge the farâiz of ghusl only and time to say Takbir-e-Tahrima, i.e. Allâhu Akbar, then that prayer becomes compulsory. She must take a bath and start her prayer. If she has no time to do this, then that prayer is pardoned. If Prayer has become compulsory, she should take her bath and start her Prayer. If there is time, then her prayer is counted as adâ [on its proper time] and if not, it will be counted as make-up. There will be no difference in the intention of her make-up and adâ prayer. If she had very little time and while reading prayer, the time of that particular prayer had expired and the time of the next prayer had already begun, then too, there is no harm. Her prayer will be deemed to have been completed. This law will apply in all prayer, except Fair Prayer, which breaks when the sun rises while she is still reading her prayer. Therefore, she should perform her fardh of Fajr only if she has enough time to complete it before sunrise and leave out her sunnah. She can perform her sunnah after the sun rises and there would be no sin for it in this case. Make-up is necessary for fardh and witr wâjib only. If she has not enough time to perform her fardh before sunrise, then it should be performed after the sun rises, with the sunnah. This should be done before Zawwal.

{According to the Shafi'îs if she is able to complete one rakah of any prayer before its time expires, then she may continue the prayer and the whole prayer will be considered to have been performed in its proper time.

This applies to Fajr Prayer too.

Post-natal bleeding (nifàs) and Saum [Fasting]

ISSUE 1

Saum should not be observed during post-natal bleeding (nifàs). However, make-up saum (fasts) should be kept afterwards as this fasting is not pardonable.

ISSUE 2

Saum breaks when a child is born and post-natal bleeding (nifàs) begins. Make-up saum is necessary later. She may take food and medicine, if necessary, otherwise she must remain and appear as if she is fasting.

ISSUE 3

If she becomes purified [pâk] from post-natal bleeding (nifàs) after the dawn of day in Ramadhân, she should not fast on that day but observe make-up later. However, she should refrain from eating or drinking and be like those who are fasting. If she becomes pâk before Subhe-Sâdiq after having post-natal bleeding (nifàs) for full 40 days and if there is time for saying 'Allâhu-Akbar', then she must make the intention and observe the fast on that day. It does not matter if she takes a bath after Subhe-Sâdiq. If post-natal bleeding (nifàs) stops within forty days, she should observe saum because it becomes

compulsory on that day so long as there is time for a quick bath and the saying of takbîre-tahrima. If she has not so much time, then she should not fast on that day. If she fasts, then she will be a sinner. She should however, remain like those who are fasting and offer make-up later.

ISSUE 4

When she is not fasting and she has been ordered to be like those who are fasting, if she eats and drinks on that day, then this will be improper. Nevertheless, there will be no kaffåra [expiation of penalty] and nothing will become wâjib on her. She will only have to fulfil the make-up fast, which is obligatory upon her.

ISSUE 5

If the life of a pregnant woman or the child is in danger, then she is allowed to break her fast.

ISSUE 6

If her life or the life of the infant of a pregnant or breast-feeding woman is in danger, then she should not fast. She must offer make-up later.

{According to Imâm Shafi'î R.A. if a woman does not fast for fear of her own health then she must offer make-up. If, however, her fear is for the child or for her suckling infant, then she must repeat every fast missed (the day she did not fast as well as give fidya for every day missed fast.) Fidya works out to about nine kilogram of rice or flour, which must be given to the poor.}

Post-natal bleeding (nifàs) and the Qur'ân

Laws regarding the touching of the Qur'an during post-natal bleeding (nifas) are the same as those of menstruation. (See section entitled 'Menstruation and the Qur'ân').

Post-natal bleeding (nifàs), Hajj and Umrah

ISSUE 1

The laws for post-natal bleeding (nifàs) are the same as the laws of menstruation regarding Hajj and Umrah. All activities except tawaf are allowed. (See section on 'Menstruation, Hajj and Umrah'). She is not allowed to execute the tawaf and the sa'î of Safâ and Marwâ because the sa'î is done only if tawâf precedes it. {If the menstruation starts after four rounds of the tawaf have been completed then the tawaf should be stopped but the sa'î should be completed in this state without performing the two rakâts of tawaf. The section where sa'î is performed is not part of the masjid. See Issue 5 of Section Menstruation, Hajj and Umrah.) If she gets labour pains after completing the major part of the tawâf and she is unable to complete the remainder of the tawâf then that tawâf is regarded as complete and she should give sadaqa for the remainder. If she had performed less than half, then she should repeat the whole tawâf after she becomes pâk again. For every round of tawaf which she had missed, she must give half a 'sa' wheat or one 'sa' millet. (Half a "sa" is approximately 1 kg and 670 grams). Note that a woman in post-natal bleeding (nifàs) should not leave Makkah for home without performing the tawâf-e-ziyârat. In the case where the tawâf is repeated after becoming clean no sadaqa has to be given.

ISSUE 2

Only fully completed rounds of taward are recognised and incomplete rounds are not valid, e.g. if she had completed three full rounds of the tawaf and in the fourth round she had labour pains and could not complete it, then the tawaf would not be valid as she had completed only three rounds.

ISSUE 3

If sa'î at Safâ and Marwâ had become necessary after a tawâf but she could not complete it due to labour pains, then she must repeat both the tawaf and the sa'î at a later date.

ISSUE 4

For the sa'î at Safâ and Marwâ to be regarded as complete, four or more rounds, are essential and the sadaga must be given for the incomplete rounds. If less than four rounds of sa'î were done, then she must repeat both the tawâf and the sa'î. If the tawâf and the sa'î were completed and she could not perform the two rakâts of tahiyyatut-tawâf (prayer after tawaf), then the tawaf is still regarded as complete. She is pardoned from the tahiyyatut-tawâf.

ISSUE 5

If the major part of the taward or sa'î was done, both are accepted as completed according to Sharî'ah; but if she repeats both after attaining the state of purity, then it is better than giving sadaqa and in such a case it is not necessary to give sadaqa.

Post-natal bleeding (nifàs) and Dhikr

The laws regarding Dhikr during post-natal bleeding (nifàs) are the same as those of menstruation (see section entitled 'Menstruation and Dhikr').

All Dhikr and wazifâs are allowed during post-natal bleeding (nifàs). In fact, wazifâs will protect one from the mischief of Shaytan who becomes more active whilst one is in a state of impurity. One should not abstain from Dhikr under any circumstances. THE CHILD THAT IS TO BE BORN WILL BENEFIT A GREAT DEAL SPIRITUALLY THROUGH THE MOTHERS DHIKR. If she cannot make Dhikr, then she should make

an intention that as soon as she gets the strength and courage she will do so. She will be rewarded for this intention also.

Post-natal bleeding (nifàs) and the Masjid

The laws regarding post-natal bleeding (nifàs) and the masjid are the same as those of menstruation (see section entitled 'Menstruation and the Masjid').

Post-natal bleeding (nifàs) and the Husband

The laws regarding post-natal bleeding (nifàs) and the husband are the same as those of menstruation except that the maximum period here is forty days and in menstruation ten days (see section 'Menstruation and the Husband').

Post-natal bleeding (nifàs) and Miscarriage

If some form or shape of a child (finger, nail, hair etc.) has already been formed, then the bleeding that follows miscarriage is regarded as post-natal bleeding (nifàs) and the laws concerning post-natal bleeding (nifàs) will now become applicable to her. A bath will become compulsory when bleeding stops and until then, prayer, saum, tilâwat of the Qur'ân and sexual intercourse are forbidden.

Bath after Post-natal bleeding (nifàs)

A woman must have a bath after post-natal bleeding (nifàs) in the same way as a bath after menstruation. Wash the hands and then the vagina and surrounding area thoroughly with soap and water. After making istinja [washing of the private parts], perform ritual ablution (wudu) according to the sunnah. {According to Imâm Shafi'î R.A. it is not fardh to wash the inner part of the nose and gargle the mouth but it is compulsory to make the niyyah [intention] of cleansing oneself.} It is fardh [compulsory] to gargle the mouth and to pour water in the nostrils till the fleshy part of the nose is made wet, then wash the head and the body thoroughly with soap and water. Thereafter she will be regarded as pâk. Although the post-natal bleeding (nifàs) may have stopped before forty days, QUITE OFTEN, many women remain in this state of impurity up to forty days and regard themselves as impure. This is absolutely wrong as it is not allowed and harâm [forbidden] to stay in this condition after bleeding has stopped. When bleeding stops and she feels she will not bleed again then she should take a bath and start with Prayer. It has also been brought to my notice that in many places it is regarded as absolutely necessary for another to give her the 'fast bath' and some women DO ALL SORTS OF STRANGE THINGS DURING THIS 'FINAL' BATH. These are all senseless, superstitious and wrong customs. It is also senseless to bath daily and have the 'last bath' with show. If the daily bath has been found to be beneficial through experience or is prescribed by some 'hakim' or doctor, then it is a different matter.

Chronic discharge (istihada) [Bleeding due to Illness]

ISSUE 1

During menstruation, if a woman bleeds for less than three days and three nights and then remains clean for fifteen days, it is regarded as chronic discharge (istihada). Bleeding beyond full ten days and ten nights during menstruation is also regarded as chronic discharge (istihada). {According to the Shafi'î chronic discharge (istihada) is bleeding for less than twenty-four hours or beyond fifteen days, or when post-natal bleeding (nifàs) continues for over sixty days.}

ISSUE 2

Bleeding in the case of girls below nine years of age and of women above fifty-five years of age is chronic discharge (istihada), provided that the blood is not very red or black. It should be noted that if after the age of fifty-five years a woman gets yellow, green or muddy-coloured blood, which is similar to that which she experienced during her normal periods, then this will be regarded as menstruation, otherwise it will be chronic discharge (istihada).

ISSUE 3

If a woman has a menstruating habit e.g., seven days and she menstruates in a particular month for more than ten days then bleeding beyond her habit period of seven days is counted as chronic discharge (istihada). She should offer Make-up Prayer for all the extra days after the seventh day.

ISSUE 4

Any bleeding during pregnancy is regarded as chronic discharge (istihada) (according to Imâm Abû Hanifa R.A.).

ISSUE 5

Bleeding before childbirth and before half the infant is born is chronic discharge (istihada). If half or more of the infant is born then it is post-natal bleeding (nifàs).

ISSUE 6

Bleeding after forty days and forty nights from post-natal bleeding (nifàs) is also chronic discharge (istihada). If a mo'tâda [woman who has a habit for post-natal bleeding (nifàs)] bleeds beyond her habit and it exceeds forty days, then the bleeding beyond her habit is chronic discharge (istihada). She must have a bath after forty days and offer make-up prayer for the days beyond her habit.

Chronic discharge (istihada) and Ritual ablution (wudu)

It is wâjib [obligatory] for a mustahaza [a woman who is experiencing chronic discharge (istihada)] to visit the toilet and make istinja [obtain purification from the impurities excreted by the private parts] at the time of every prayer.

ISSUE 2

A woman who is in chronic discharge (istihada) will have to make a fresh ritual ablution (wudu) at the time of every fardh prayer. For example a woman is in chronic discharge (istihada), she made ritual ablution (wudu) at the time of Asr Prayer and up till the time of Maghrib she did not break her ritual ablution (wudu) in any way. Because she is still bleeding due to chronic discharge (istihada), she cannot read her Maghrib Prayer with the ritual ablution (wudu) she made for Asr Prayer. She has to make fresh ritual ablution (wudu) again for Maghrib Prayer. Her ritual ablution (wudu) will now last till the time of this prayer ends. She can, however, perform her sunnah, nafl and make-up prayer before this time ends. Her ritual ablution (wudu) will break when this time ends and the time of the next prayer begins. She then has to make fresh ritual ablution (wudu). It must be remembered that besides this chronic discharge (istihada) bleeding, the ritual ablution (wudu) will definitely break through any other factors, which normally break the ritual ablution (wudu). The above type of ritual ablution (wudu) is allowed for one who is ma'zûr [legally excused].

ISSUE 3

A ma'zûr is that person whose ritual ablution (wudu) cannot remain because of certain factors which continually break it, e.g. continual drops of urine, continual passing of wind, continual oozing of blood or pus (matter) from anywhere on the body.

ISSUE 4

The condition for being regarded as a ma'zûr is that in the beginning one is not in a position to remain with ritual ablution (wudu) for the time needed to complete only one fardh prayer, e.g. if one started bleeding before zawwal and the full time of Zohr passed by in this state of bleeding, so much so that there is no time to make ritual ablution (wudu) and perform the fardh prayer, then this person is caged a ma'zûr.

ISSUE 5

Thereafter, if such a person bleeds even once at the time of every Prayer she will remain a ma'zûr. It is not necessary to bleed continually

ISSUE 6

Whenever there is no bleeding for one full Prayer time, then one no longer remains a ma'zûr.

ISSUE 7

It should be remembered that quite often a woman can be a mustahaza [in a state of chronic discharge (istihada)] and yet not be a ma'zûr because in chronic discharge (istihada) it is not necessary for her to bleed continuously, but for a ma'zûr, it is a condition to bleed continuously in the beginning and at least once in every complete prayer time thereafter.

ISSUE 8

If a mustahaza starts bleeding during a prayer time and this bleeding continues, then she should make her ritual ablution (wudu) towards the end of the mustahab time and perform her prayer. If she kept on bleeding throughout the prayer time, so much so that there was no time for her to perform her fardh prayer, then she will be regarded as ma'zûr and she must read her prayer even if she is bleeding. If she did not bleed during the next prayer time or she was bleeding but it stopped for a while in which there was enough time to make ritual ablution (wudu) and perform fardh prayer, then she no longer remains a ma'zûr; she will have to make make-up of any fardh and wâjib prayer which she may have performed in the foregoing or previous prayer time. There is no make-up for sunnah or nafl prayer, e.g. if Asr time sets in at 4:00pm. and remains up to sunset, at 6:00pm but the mustahab time remains only until 5:30pm. and the blood starts continuously flowing from 4:30pm, then she should make ritual ablution (wudu) and perform her prayer just before 5:30pm. If the bleeding continues and the whole Maghrib time passed by without the blood stopping, then she need not repeat her Asr Prayer; but if it stops during Maghrib time, even for a short while in which, it is possible to make ritual ablution (wudu) and perform the fardh prayer, then she would have to repeat the fardh of Asr.

ISSUE 9

IF ONE IS AFRAID THAT DROPS OF URINE MAY DRIP INVOLUNTARILY, THEN IT IS ADVISABLE TO PREVENT IT BY PUTTING COTTON WOOL ON THE OPENING OF THE PRIVATE PART. THE RITUAL ABLUTION (WUDU) WILL NOT BREAK UNLESS THE EFFECT OF THE URINE SHOWS OUT ON THE COTTON WOOL. IN FACT, PEOPLE SUFFERING FROM SUCH DISEASES OR THOSE WHO ARE DOUBTFUL AS TO WHETHER DROPS ARE COMING OUT, SHOULD TAKE THESE PRECAUTIONS.

ISSUE 10

If one's urine drips, then it is wajib [obligatory] to change the underwear or wash that portion with which the urine makes contact it the time of every prayer.

Chronic discharge (istihada) and Ibâdat

All prayers are allowed during chronic discharge (istihada). It is compulsory to perform prayer. If bleeding is continuous a fresh ritual ablution (wudu) is necessary at the time of every prayer. If her clothes become impure (polluted) due to bleeding then she should keep a separate set of clean clothes, which she must wear at the time of prayer and remove them after prayer. If the clothes are soiled during prayer, then there is no harm and the prayer will he completed. She must however, wash any blood-stain on the body or clothing before every prayer. If any cotton wool, which is placed where the bleeding takes place, becomes soiled with blood, then she should remove it and replace it with clean cotton wool for the next prayer. After prayer, it is not necessary to see whether she bled or not because even if she did bleed, her prayer will still be regarded as complete.

ISSUE 2

Saum, Hajj, Umrah, tawâf, sa'î, performing e'tekâf touching and reading the Qur'ân are allowed during chronic discharge (istihada). HENCE, THERE IS NO DIFFERENCE BETWEEN A MUSTAHÂZA AND A PÂK WOMAN IN THE FULFILMENT OF ALLAH'S COMMANDMENTS.

ISSUE 3

It is better for her to use cotton wool etc. if this stops the blood from flowing out during prayer. Similarly, it is necessary for her to sit than to stand and read her prayer if this prevents the blood from flowing out during prayer.

Chronic discharge (istihada) and the Masjid

ISSUE 1

A mustahaza is considered tâhir [pâk], therefore she can enter Masjide-Haram and Masjide-Nabawi. She can also enter Rasulullah's tomb for prayer of-salâm. She should take care not to pollute (stain) any part of the maid with blood because one should at all times prevent the masjid from being polluted. She should place cotton wool or sanitarypads etc. at the place of bleeding for safety.

Chronic discharge (istihada) and the Husband

Sexual intercourse is allowed during chronic discharge (istihada) even if she is bleeding because the Sharî'ah considers her to be in a state of purity. There is no sin in having sexual intercourse during chronic discharge (istihada). The purity in this state is called hûkmi.

A state of major ritual impurity (janaba) [Impurity due to sexual intercourse, etc.]

ISSUE 1

A bath is compulsory after sexual intercourse and the couple will remain impure until they have had a bath. This state of impurity is called a state of major ritual impurity

(janaba). There are many laws regarding this but I shall try to cover the subject very briefly.

ISSUE 2

The moment the head of the male private part unites with the female private part, then ghusl becomes wâjib on both the husband and wife, even if nothing more takes place and no sperms are released. Similarly, ghusl becomes wâjib when the private part is inserted into the anus. However, this action is totally harâm and the punishment for it is very severe. It is related in the Hadîth that Hazrat Abu Hurairah RA narrates from Rasulullah

"Cursed is he who comes unto his wife through her anus."

ISSUE 3

One is allowed to eat, drink, and sleep in a state of a state of major ritual impurity (janaba) but it is better to wash the private parts and make ritual ablution (wudu) before eating, drinking or sleeping. If ritual ablution (wudu) is not made, tayammum should be performed. In this way the degree of impurity will be reduced. There is no sin in eating, drinking or sleeping without doing the above. It is not permissible to be in this impure state for so long as to miss a prayer. The Angels of blessing do not enter such a house. The genitals (private parts) must be washed before having a second act of sexual intercourse and ritual ablution (wudu) should also be made but there is no sin if ritual ablution (wudu) is left out.

A state of major ritual impurity (janaba) and the Qurân-Karîm

It is forbidden to touch or read the Qur'ân during a state of major ritual impurity (janaba). The same laws, regarding the Qur'ân during menstruation and post-natal bleeding (nifās), are applicable here also. If one is not in a state of a state of major ritual impurity (janaba) then one may recite the Qur'ân orally without ritual ablution (wudu) but one must not touch it.

A state of major ritual impurity (janaba) and the Qurân-Karîm

Dhikr and wazifâs are allowed in the state of a state of major ritual impurity (janaba) but it is better not to do so because one can become free of a state of major ritual impurity (janaba) whenever one wishes to; whereas, in the case of menstruation and post-natal bleeding (nifās), a woman can only become pure [pâk] after the bleeding has stopped. It is against etiquette to make Dhikr in a state of a state of major ritual impurity (janaba). Therefore, it is better to do so after a bath. Nevertheless, masnûn du'âs [appropriate du'âs for special occasions] such as for sleeping, when waking up, when having sexual intercourse, etc. may be read in the state of a state of major ritual impurity (janaba).

A state of major ritual impurity (janaba) and the Masjjd

One is forbidden to enter a masjid in the state of a state of major ritual impurity (janaba). The same laws that apply to menstruation and post-natal bleeding (nifās) are also applicable here. One is not allowed to go into the gallery or basement of a masjid as these are included as parts of the maid proper. Sexual intercourse is prohibited in the masjid. If a bath becomes compulsory while in the masjid, then leave the masjid immediately after making tayammum even if one is in e'tekâf.

Bath after a state of major ritual impurity (janaba)

ISSUE 1

The same laws apply here as those of menstruation and post-natal bleeding (nifās) but particular care should be taken when washing the private parts, so much so, that no trace is left of any semen (male fluid) which may have stuck to the body and dried up. No part of the body should remain dry, otherwise ghusl [bath] will not be valid. Gargling up to the throat and drawing of water up to the soft, fleshy part of the nostrils are compulsory. Particular care should be taken that water reaches into the navel under earrings and finger rings too.

ISSUE 2

If the sperm of the husband emerges from the vagina of the wife after she has had a bath, then it is not necessary to repeat the bath but washing it off will suffice.

ISSUE 3

A woman should be careful and ensure that water reaches into the foreskin of the vagina, otherwise her ghusl will not be valid.

ISSUE 4

If, for some reason or other, a woman has to apply medicine in her vagina or a nurse applies it, then ghusl does not become necessary.

ISSUE 5

It is disliked (makruh) to pass urine without having clothes on the body. Therefore, before bathing too, one should avoid urinating in this manner.

ISSUE 6

It is disliked (makruh) to bath or pass water while facing the Qibla. It is also disliked (makruh) to have one's back towards the Qibla in this state. Speaking should also be avoided in this situation when one's satar is not covered.

If a woman in the state of a state of major ritual impurity (janaba) experiences either menstruation or post-natal bleeding (nifās), she need not take two separate baths, as one bath is sufficient when she becomes ritually pure [pâk].

Woman and Satar

ISSUE 1

It is essential in prayer that a woman has her whole body covered excepting her face, hands up to her wrist and feet up to her ankles. Besides these three parts, if any other part of the body is exposed during prayer, for a period in which it is possible to read SubhanAllah three times then the prayer will break. It is desirable to always cover, even these parts, to be safe from mischief even when not performing prayer.

ISSUE 2

As far as the women are concerned, ghair-immediate family are all those with whom nikâh is allowed under some circumstances e.g. husband's brothers, sister's husband, paternal cousin (father's brother's son), maternal cousin (mother's brother's son). It is forbidden and harâm to uncover any part of her body or to come in the presence of a ghair-immediate family. If all the above is forbidden in the presence of close relatives, then we can imagine how strongly it is prohibited in the presence of outsiders. It is prohibited to sit and talk alone to a ghair-immediate family.

ISSUE 3

A woman should cover her satar even in the presence of another woman. In this case, the area between the navel and the knees is the limit. A woman should not expose it unnecessarily before a doctor or a midwife. NOTE: Some women do not consider it necessary to cover their satar in the presence of other women despite it being forbidden. A woman should also not/expose or open her satar in the presence of non-Muslim women unnecessarily.

Treatment and Satar

ISSUE 1

If medicine is applied during pregnancy on the stomach, etc. by a nurse or midwife, then it is not permissible to expose the portion below the navel; it should be covered with a sheet, etc.

ISSUE 2

A nurse or a midwife can see the area below the navel during birth for the necessary period only. To see beyond that period is prohibited. It is also not permissible for any other woman to see those parts, even though it may be her mother or sister, as there is no need for it. The practice of taking her clothes off during birth in the presence of other women is totally harâm.

ISSUE 3

It is harâm to expose the head to a non-Muslim nurse or midwife because a believing woman can only expose her face and hands up to the wrist as well as her feet up to the ankles to a non-believing woman. It is immaterial whether she is a nurse, noblewoman or a maid. To expose even one hair unnecessarily is improper. It is a practice of some people to call a doctor instead of a nurse. How can it be permissible for a person of the opposite sex to see the 'satar' [private part] of a woman when a person of the same sex is allowed to see the satar only when the necessity arises? It should also be borne in mind that experienced midwives are easily available, and there is therefore no need for a male doctor.

ISSUE 4

The greater the difference the stricter the rules regarding the satar. Two believing women are regarded to be of the same nature; therefore, on such occasions, believing women should be engaged, if available, to do this work of a midwife. If not, then only should non-believing women be consulted.

ISSUE 5

When the nose, ear or tooth has to he treated then only the necessary area should be exposed.

ISSUE 6

If the doctor is a immediate family of the patient, then too the back and stomach cannot be exposed unnecessarily. If a wound, etc. has to be treated in these parts, then the actual portion, which has to be treated, can only be exposed. It is not permissible to expose more than that which is necessary.

ISSUE 7

If the doctor is a Muslim lady, then a woman cannot expose the part between the navel and the knees unnecessarily. If some portion thereof has to be treated, then only that particular portion can be exposed, not the whole part.

ISSUE 8

A simple method of keeping the other parts covered is to don some old clothes and to cut off that portion which corresponds with the wound, etc. that has to be treated. The other parts will remain covered by adopting this method, insha-Allah.

The same laws apply to men too. His satar is between the navel and the knees (the knees are included in the satar). If the thighs, etc. have to be treated, then the same method as mentioned above should be adopted.

Woman and her Dressing

ISSUE

It is forbidden for a woman to don such a thin dress that will reveal or pose her hair or parts of her body to a ghair-immediate family. If she does so, she will be considered naked according to the Sharî'ah. She is allowed to do so only in the presence of her husband or immediate family (one she cannot marry) or in such a house where nobody besides her husband or immediate family lives. But she is not allowed to do so the moment she comes in the presence of a ghair-immediate family or the moment she comes out of the house. The design of the dress should be such that other parts, except the three mentioned above, are not revealed. Women, who don dresses, which reveal these parts, are cursed and condemned by the Sharî'ah. Now the believing women can imagine where fashion leads to

Woman and Hijâb [Veil]

ISSUE

The law of hijâb requires that the whole female body — from head to feet, including the face be concealed in the presence of ghair-mahariem. A woman should not emerge from the home unnecessarily. If she has to, due to some need, then she should cover her face and body with an outer garment, e.g. burga, so that the face and shape of the body are not exposed. The wearing of the veil is WÂJIB according to the SHARÎ'AH.

Woman and Hayâ [Modesty]

The modesty of a woman is more important than her physical beauty and shape. In fact, her real worth lies in her modesty. If she is modest then people will like her in every respect and if she is not modest, then she will have no value in the eyes of any respectable man. Even her beauty will have no value. Modesty has been highly regarded in Islâm. In one Hadîth, Rasulullah said:

"Al-hayâ-u-shoabatum minal imân"

[Modesty is a branch of imân].

In another Hadîth it is said:

"Al-hayâ-u-khayrun kûlluhu"

[Modesty is good in every respect.]

A wise man has said:

"Izâ fâtakal hayâ-u faf-al mâshi'ta"

[When you do not have modesty anymore, then do as you please.] In describing the good qualities of a woman, Allah, has placed great importance in the Qur'ân regarding modesty. In one place Allah says:

"Oa seratut-tarf"

[Women with downcast eyes].

Faults can be hidden through modesty and if she will expose herself, then her good qualities will also have no value. Therefore, it is very important for her to preserve modesty.

Woman and her Children

The proper upbringing of her children is one of the most important duties of the mother because the mother's lap and the home environment are the first madressa [school] of the child. The simple truth is that the amount of the mother's zeal, enthusiasm and eagerness, and the home environment will decide how much good will come into tile child because all this has a great impact oil the child. From the time she is pregnant till she stops breastfeeding, she should remain clean and pure, both outwardly and inwardly. IF, ALLAH FORBID, THE MOTHER'S THOUGHTS AND ACTIONS ARE BAD, THEN ITS BAD EFFECTS WILL ALSO AFFECT THE CHILD AND IT IS OUITE POSSIBLE THAT THE CHILD MAY COMMIT EVIL ACTS DURING HIS LIFETIME. It is therefore, very important that the mother bring up the child with the fear of Allah, mindful of life after death, good conduct, etc. SHE SHOULD TAKE GREAT CARE NOT TO DO ANY UNDESIRABLE ACT IN FRONT OF THE CHILD thinking that the child does not understand anything. Remember the child will notice and remember it and sooner or later, will expose it. That is why many Ulema have said that the first six years are most important in a child's life and they determine the future. The Hadîth supports this view too. Never frighten children with dogs, cats, police, etc. because the child develops fear through this. She must protect the child from undesirable company and teach him Allah's påk name when it is still small, help him/her form a habit of performing prayer, send him/her to madressa, teach him/her to respect his/her parents and encourage him/her to give charity. Insha-Allah, all this will make him/her a fine, refined person.

Woman and Obedience to her Husband

Obedience to her husband is the most important thing for a woman. In fact, her wisdom lies n knowing his moods well and acting accordingly. Her life will thus be made very pleasant. The gist of a Hadîth of Rasulullah is that a woman, WHO OFFERS HER PRAYER REGULARLY AND PROPERLY AND OBEYS HER HUSBAND, WILL ENTER JANNAT THROUGH WHICHEVER DOOR SHE PLEASES. As far as the husband - wife relationship is concerned, it should be the object of life for the wife to do

everything possible to please the husband and remove his sorrows within the limits of Sharî'ah. If he likes adornment, beautification and elegance then she should do so within limits. She should not spend more than what he earns. She should not be stubborn and should not show dislike for things, which he brings. She should not criticise his relatives. It is unmannerly to become angry with the husband when he is angry and she should look after the household belongings and be particular regarding cleanliness. She should not quarrel with her in-laws. She should always try and serve him when necessary but she should not ask for any service from him. She should regard him as her superior and conduct herself accordingly.

Woman and her Parents

Even after marriage, a woman should keep good relationship with her parents and make their khidmat [service]. She should never go to them without the husband's permission. She should note two important things:

Firstly, she should not get into the habit of sending things to her parents' home, even with the husband's permission, because this will slowly reduce the love and respect of the wife in the husband which will be of great harm to the woman. Secondly, she must try to treat and regard her in-laws like her own parents. This will increase her love, honour and regard in the husband and it will prove very useful and beneficial to her.

Woman and Chastity (Faithfulness)

To protect her chastity is the main quality of a woman as all the other good qualities depend on this. Superficially, she may have plenty of good qualities but, Allah forbid, if she is not chaste and pure, then she is considered absolutely useless in the eyes of the Sharî'ah. In the Qu'rân, Allah describes the floor of Jannat as:

"Lam yatmis-hûnne insun qablahum walâ jân"

[Untouched by any man or jinn]

I do not wish to discuss this subject in greater detail since every woman is supposed to understand its importance and not just talk about it. The gist of a Hadîth is that the most precious belonging of a man in this world is his wife who pleases him a great deal whenever she is in his presence and when he is not present, she looks after herself and his belongings and does not cheat in these two things.

Iddat after Divorce and Separation

ISSUE 1

If a woman is divorced or the marriage is broken due to khula or îla [types of divorce] or some other way or if the husband dies, then she should stay in the house for some time

and until this time has not passed, she cannot go anywhere nor can she re-marry. This period is called iddat.

ISSUE 2

In case of divorce, she should not leave the husband's house either during the day or by night nor remarry for three menstruating periods. {According to Imâm Shafi'î R.A. three clean periods.

ISSUE 3

For a little divorced girl, who does not menstruate as yet or an elderly woman, whose menstruation his stopped, the iddat time is three months.

ISSUE 4

If a woman gets divorced during pregnancy, then she should wait until the child is born. This is the iddat time for her, regardless of when the child is born.

ISSUE 5

If divorce is given during menstruation, then that menstruation period is not counted but another three periods should be allowed to elapse. The husband should remember that it is sinful to give a divorce when she is menstruating. If, however, he divorces her during her menstruation, then he must withdraw the divorce and repeat it if he still considers it necessary when she is pâk. But the talâq given in menstruation is counted in all circumstances. This withdrawal is only permissible for talâq-e-rajie. Consult the Ulema for further details.

ISSUE 6

A woman who receives three talâqs [divorces] or receives one or two talâq-e-bâ'in or if her husband dies, then she should observe mourning during tile iddat period. A mourning woman is one who is in grief and sorrow; she should avoid dressing neatly and beautifying herself. A woman, who received talâq-e-rajie, should beautify herself and try to attract her husband towards her in iddat.

Iddat after Husband's Death

A woman whose husband has died should observe iddat for four months and ten days and should remain in the same house in which she lived at the time of the husband's death. In the case of a pregnant woman, iddat is over as soon as the child is born and the number of months are not taken into consideration.

A few Wazifâs and Advice

In one Hadîth it has been narrated that Rasulullah sallallahu alaihi wasallam said that he saw many women in Jahannam. When the women asked the reason for this, he said that firstly they have a habit of abusing and taunting and secondly, they are very ungrateful to their husbands. When it has been found that the tongue can lead her to Jahannam, then she should make all effort to control it and should not abuse and taunt; she should not be ungrateful to the husband. ONE HABIT WHICH WOMEN COMMONLY HAVE IS TO CURSE THEIR CHILDREN, LITTLE REALISING THAT, IT MAY BE THE EXACT MOMENT WHEN ALLAH ACCEPTS HER DU'ÂS AND THUS HER CURSE WILL, BE ACCEPTED; THIS WILL CAUSE HARM IN BOTH THE WORLDS. SHE MUST TRY TO AVOID DOING THIS.

Another habit which women also have when they meet is backbiting. This does many harms to the Dîn and she should, therefore, try to safeguard herself from this. It is very important for a woman to dress at home according to her normal way and standards. IF SHE HAS TO GO OUT OF THE HOUSE FOR SOME REASON THEN SHE SHOULD BE SIMPLY DRESSED, EVEN UNTIDILY, IF POSSIBLE, THOUGH OTHER WOMEN MAY LOOK DOWN UPON HER. If she stays untidy in the house, then she will lose the love and respect of her husband. If she beautifies herself and goes out of the house, then outsiders will cast their gaze on her. It is totally wrong for her to go out in this manner and it should, therefore, be avoided. Women easily become possessed by the Shaytân and evil spirits: firstly, due to their natural beauty and secondly due to their remaining in a state of impurity for a long period. She should read 'Ayat al-Kursi', "Qul aûzu birabbil falaq" and "Qul aûzu birabbin nâs" after every fardh prayer and before going to sleep; she should read Ayat al-Kursi and the four surahs beginning with 'Qul' i.e.

'Qul yâ ayyuhal-kâfirûn', 'Qul huwallahu ahad', 'Qul aûzu birabbil falaq'

and 'Qul aûzu birabbin nâs' then she should blow on her palms and pass them over the whole body. IF SHE IS IN A STATE OF IMPURITY, SHE SHOULD READ THE ABOVE BY HEART WITHOUT MOVING HER LIPS OR TONGUE AND THIS WILL ALSO BE BENEFICIAL FOR HER, INSHA-ALLAH.

Concluding Note

I have tried to explain the laws in very simple language. If you still have any difficulties then you should enquire from a qualified scholar if there is one amongst your immediate family. If there is none, then you should ask your husband or any immediate family to enquire from a qualified scholar to explain it properly to you and you can then explain it to the other ladies.

If you find any law, which is applicable, to women and which is missing in this booklet, kindly write to me and draw my attention. Allah will reward you for this, insha-Allah.

If there is any error, kindly inform me so that it may be corrected.

I hope that the table prepared for remembering of the menstrual habit will be useful. A friend of mine experienced great difficulty as his wife had forgotten her habit and experienced chronic discharge (istihada). This table proved very useful.

All those who read the book are requested to pray for me and my spiritual guide (murshid).

It is advisable for you to read the booklet properly once and whenever a need arises, you may look up the index and refer to the relevant section. The arrangement of material under different headings will be found useful.

This booklet has been prepared specially for women but a few laws are applicable to men and it is, therefore, advisable that men should also read the booklet and understand the laws because it is also their responsibility to explain these laws to their womenfolk. It is important that the ladies keep this booklet safely in their possession.

