

 \odot

۲

TO THE KAFAN OR THE BODY

RE SILK OR WOVEN WITH GOLD

(Additional Kafan Parts)

- 1. Makna: This piece covers the head just like a scarf. (63cm X 140cm)
- 2. Seena Band: This piece of cloth is used to cover the breasts. (30cm X 225cm)
- 3. Rann Pech: This is a piece of cloth to cover the private parts and must be long enough to wrap round the two thighs. (40cm X 270cm)
- 4. Kamarband: This piece of cloth is tied at the waist like a belt.
- 5. Second Chaadar: This piece is the same as the Wajib Chaadar.

ACKNOWLEDGEMENTS jut stimon seatember 2014 Our sincere gratitude to those bande khodas who helped with the production of this poster. May Allah reward them abundantly. For feedback, or for more copies of the poster, please email us: glusulposter@aol.com

What do you do if you discover when putting bou in the grave that bleeding has made the kafan na in a large section which cannot be cut off.

FIRST the area of the body which has become najis needs to be made tahir with water and thereafter the part of the kafan effected by najasah needs to be replaced.

WHAT SHOULD BE DONE IF THE KAFAN BECOMES NAJIS?

If the Kafan becomes Najis, it is Wajib to make it Paak, even if the body is placed in the grave. The Kafan can be made Paak by one

of the following ways: a. Washing the Najis part b. Cutting away the Najis part c. Changing the parts of najis Kafan.

SHOULD THE 3 OR 4 STRAPS WE TIE WHEN DOING THE KAFAN BE OPENED WHEN THE BODY IS BURIED, OR CAN THEY STAY TIED UP?

The recommendation is to open the straps wrapped around the chador of the kafan when body has been placed in the grave. IS IT PERMISSIBLE TO USE A KAFAN WITH SURAS OR DUAS WRITTEN ON IT, OR DUA AND SURA CARDS BE PLACED ON THE BODY? There is no restriction as long as the sanctity of the sacred writings is preserved.