[image: image1.wmf]
P.E. T. PUBLICATIONS

[image: image2.wmf]
AL MAHASIN

[.7lie !.7Jeauly 01 !Jl{an j

[image: image3.wmf]

"0 Allah! Enhance the beauty of my face!"

Next Morning on awakening he found a luxurious growth of black hair on his handsome and clean face, so being surprised he placed his right hand on the beard and casting his glance towards the sky humbly submitted:

"0 Allah, the Beneficent, the Merciful! What is this novelty that I see on my face! In reply it was revealed, "This is a present I have bestowed on you and your (male) progeny as beauty and adornment as a symbol of manhood.

Holy Prophet said: "Allah has cursed the men who try to resemble women by making cheeks like those of women by shaving the beard."

PEERMAHOMED EBRAIllM TRUST

A

INTRODUCTION

In our community the believers offering regular prayers, religious, good at heart honoured with the visits of the holy shrines and the Holy House (hajj and Ziyarat), some of whom offer Salat ul Tahajjud unknowingly commit a major sin of shaving beard. They take it very lightly though according to the legal opinion of the learned Ulema its sin is equal in gravity to that of adultery, liquor drinking and gambling.

There is nothing good, pleasure giving and any thing beneficial in shaving except that you ape the other communities and style yourself as modern.

It is not that the major sin is committed daily but one becomes unmindful of the sanctity of the holy month (Ramazan ul Mubarak) and of Friday. Surely every believer tries to save himself from committing any sin during these days of devotional worship. There is repentance for every sin. Any believer when unknowingly gets involve in a sin, immediately turns repentant to Allah. He also invokes Allah

not to expose him of his indecent performance. And whenever he is reminded of his past sin he repentingly repeats his penitence before Allah. This is for all major and minor sins. But there is nothing like repentance or penitence in case of the bad habit of shaving and committing major sin. One does not feel ashamed for it for daily it is done openly in public and he never thinks of giving it up. In most cases this habit last till the death.

It is clear from the traditions that the Holy Prophet (s.a.) used to show his displeasure when he saw anyone clean shaved by turning his face away from him.

There is no wonder if the infallibles also get displeased with the clean shaved pilgrims visiting their Holy shrines. Moreover there is no sense in their invoking Allah with clean-shave for His forgiveness when they (Hajis) are in plane of Arafat and while circumambulating the Holy House.

You can convince yourself of the excellence of wearing a beard and the ill- effects of shaving it by studying the opinions of the well-known doctors of Europe, Asia, Iran and America.

This book deals with six Quranic verses and traditions of the infallibles (a.s.) relating to the excellence of beard-keeping, major sin of shaving and its history.

We hope that our readers and brothers in faith will study the book and derive benefit from its perusal.

We are sure that those with faith in their hearts hope to be forgiven and their prayers, fasts, Hajj and Ziyarat, be accepted, will definitely give up shaving and will wear beard according to the commandment of the Shariyat. May Allah grant them a good understanding.

MUHAMMAD JAFER SHARIF DEVJI

PEERMAHOMED EBRAHIM TRUST

AL MAHASIN

[BEARD]

Following three words are used in Arabic for beard:

1. Lihya -hair of the beard.

2 .Mahasin -beauty, goodness, pleasantness or excellence.

3. Kareemah -precious thing, any noble part of the body, generous and generosity.

In short, Allah has blessed man with a beard as all adornment -beauty or an excellent thing.

Keeping a beard of normal length is commendable. It should be neither too long nor too short. It is Makruh to have one's beard longer than a Musht (i.e. the length of a closed fist), and is even considered Haram (non-permissible).

NON POISONOUS NATURE OF BEARD HAIR

Hair wherever it be on the body throws through perspiration from pores body poison and poisonous gases. Beard is the only exception. It is for this reason that hair except that of beard has to be removed according to the commandment of the shariyat whereas Almighty Allah has blessed man with beard as an adornment. It is a sign of manhood.

BEARD -A SIGN OF BEAUTY FOR MAN

Long hair of head in woman is beauty for them and so it is much cared. Similarly beard is an adornment of man and it has been commanded to maintain it nicely for it is a sign of manhood.

Beard exists as per will of Allah. There is no difference in man and woman as far as the growth of hair is concerned except that the face of woman is devoid of such a growth. Such a growth on man's face is sign of manhood to distinguish man from woman. This is nature (fitrat) of Allah meaning thereby 'Creation of Allah' which proves His will.

Moreover, for the sake of beauty and adornment its growth is limited to certain parts of the face. Its beautiful growth can be well compared to garland (of flower) hanging round the cheeks and chin bestowing a dignified look to the face.

HISTORY OF BEARD

Prophet Adam (a.s.), the progenitor of mankind wept for three hundred years for being expelled from Jannah (Paradise) and asked to go down on the earth. He then invoked Allah for his shortcoming to forgive him in the name of the Panjtan (a.s.)

Angel Jibral descended with the glad tidings of Forgiveness and conveyed to the Prophet Adam; who listening to such blissful news fell into thanks-giving prostration to Almighty Allah.

Raising his head from the prostration he entreated Allah:

O, My Allah! Enhance the beauty of my face!

Next morning on rising from the bed he found a luxurious growth of black hair on his clean shaved face, so being surprised he placed his right hand on the beard and casting his glance towards the sky humbly submitted:

O Allah! The Beneficent and Merciful, what is this novelty that I see on my face?
In reply it was voiced:

"This is a present from your Almighty Allah to you and your male progeny as beauty and adornment and symbol of manhood."

It is narrated from the reliable traditions that the face of Prophet Ibrahim (a.s.) resembled in entireness with the face of his son, Is-haq (a.s.) and it had become very difficult to distinguish one from the other. Almighty Allah, therefore, turned a few hair of Prophet Ibrahim's (a.s.) beard from black to white.

Prophet Ibrahim (a.s.) noticed such a change in his beard and uttered:

"O, My Allah! Let me know the significance of this change." "White hair is a present from Me," He was replied, to which he was happy and prayed: "O, My Allah! Enhance for me the Light!" Soon after his whole beard turned from black to white.

Someone inquired about the significance of beard in man and its absence in women. He was replied: "To distinguish man from woman and it is for man a beauty and adornment and sign of manhood."

Imam Jafar al Sadiq (a.s.), while imparting knowledge on Tawhid (Oneness of God) to his sincere follower, Mufazzal, and explained the anatomy and physiology of human body:

"Almighty Allah has blessed man with a beard to make a distinction between men, women and children. And also to maintain the dignified position of man as male."

WEAL AND WOE OF BEARD

Usman bin Honaif was appointed a Governor of Bazrat by Imam Ali (a.s.). In the battle of Jamal (Battle of the Camel), he was severely beaten and his beard was shaved by the order of Ummul Muminin, Aiysha (r.a.). Further, he was expelled from Basra. He went to Kufa and met Imam Ali (a.s.) and complained:

"O, My Master! You sent me to Basra with a beard and now I have been compelled to be present before you as clean shaved." He complained only about his beard for it was a great calamity for him.

Shuraih, the Chief Judge had no growth of hair in his beard area. He ever remained worried and miserable in this respect. He said that he would willingly pay ten thousand dirhams to purchase a beard.

Once the Chief Minister of Muawiyah inquired from Imam Hasan (a.s.) about the reason of luxurious growth of hair in the beards of Hashimities and that they (Bani Ummayyid) has a scanty growth. Imam Hasan (a.s.) recited the verse 58 AI Araf:

"From the good land, by the permission of its Lord, springs up vegetation (in abundance), and that which is bad yields only what is poor (in quality and quantity). Thus do We display Our signs to people who give thanks."

Prophet Ibrahim (a.s.) was commanded to observe ten things for cleanliness and purity. Five of which were about the head:

1) To let grow the beard and maintain it in beautiful manner.
2) To trim moustache.

3) To brush teeth

4) To remove food particle within the teeth.
5) To shave head.
And remaining five, which for other part of the body were:

1) To get circumcised.

2) To cut nails.
3) To take bath after sexual intercourse.

4) To remove hair from armpit and private parts of the body.
5) To purify the (secret) parts of the body after attending the natural calls.
PROPHETIC TRADITIONS

People of Prophet Lut (a.s.) had the following ten bad habits:

1) Shaving the beard.
2) Pelting stones on the travelers.

3) Pigeon Flying (Kabootar Baazi).

4) Beating drums.

5) Liquor drinking.

6) Sodomy (unnatural sexual acts).

7) Growing long moustaches.

8) Using silken clothes.

9) Attacking with stones through the use of catapult.

10) Whistling and clapping.
When Prophet Musa (a.s.) went to mount Sinai to receive the holy Book, Tawrayt, he left his brother, Harun (a.s.) as his vicegerent amongst his people, they began worshiping the Calf. On return Prophet Musa (s.a.) became angry, caught hold of Prophet Harun's head and beard and said:

"Why did you not prevent the people from Calf-worship and did not come to inform me."

The holy Quran had recorded about the Prophet Harun (a.s.) as under:

"And Harun indeed had told them earlier, 'O my people! Verily you are being tried with this. Verily your Lord is AR RAHMAN, so follow me and obey my command.

They said: "We shall by no means cease to be its worshippers till Musa returns to us."

Musa said: "O Harun, what hindered you, when you saw them going astray?

From following me? Have you then disobeyed my order?"

Harun said: "O son of my mother, do not seize me by my beard nor by my head, I was afraid you might say: 'You have caused a division among the children of Israil, and did not respect my words!" [20 : 90-94]

The above event proved that Prophet Harun had a beard.

In the post prayer recital of the invocation YA MAN ARJOOHO for the month of Rajab when the devotee recites HARRIM SHAIBATEEALANNAAR (Make unlawful my white hair for hell fire), he holds his beard.

It has been commanded to moisten the palm for masah of the head with the water of beard should the hand go dry during summer at the time of wuzu. This proves that everyone who offers salat must have beard.

On the day of Ashura in Karbala, when Ali Akbar (a.s.) departed from the camp of Imam [Husayn (a.s.)] for the battle field for jihad; Imam Husayn (a.s.) placing his hand on his beard and looking towards the sky uttered:

"O Allah! Be a witness against these people (enemies for their behaviour)."

Once Caliph Harun Rashid went for shooting. He flew a hawk for the purpose. The whole day passed but it did not return. The next morning it brought a small luminous fish. Harun placed the fish in a golden tray containing water. It was very beautiful and luminous and golden sparkles emitted from its body. Harun was surprised and sent for the learned people of the court to know about that novel fish. They could not throw any light about its creation. Qazi Abu Yusuf -the chief judge said:

"None but the infallible of Ahl ul Bayt (a.s.) can solve this riddle. He is Imam Musa al Kazim (a.s.) whom you have imprisoned. The king sent for the Imam and received him with a warm welcome. Imam (a.s.) was seated next to Harun. Imam (a.s.) said before Harun's request for an explanation about the novelty of that fish:

"Allah the sublime has created out of His inherent Power and Mighty a varieties of His creation resembling fish. Their faces resemble those of human beings. The male has a beard like man and the female has long hair like a woman. The front aspect (stomach and chest) resembles that of fish and the back is full of scales. This creation hallows the Glory of Allah, which is the cause of luminosity of its body. That which is unmindful of Allah's praise, is caught by the hunter."

After listening to this explanation of the Imam (a.s.) Harun Rashid ordered the tray to be brought in their presence. The presenters threw a critical glance on the fish to verify the statement of the Imam (a.s.). And they confirmed and could see the beard on its face. They were engrossed in seeing the fish when that hawk flew and catching the fish, gulped it down.

Once a companion presented himself before the Holy Prophet (s.a.). He had a very scanty growth of hair on his face. The Holy Prophet (s.a.) looking at his face and smiled. The companion thought that the Holy Prophet (s.a.) disliked the scanty hair of his beard. The following day he came again but clean shaved. Being surprised to see him the Prophet (s.a.) asked him the reason of his shaving the beard. He submitted: "I understood by your smile that you disliked the scantiness of hair in my beard. I therefore shaved my beard." The Holy Prophet said: "You have misunderstood me. I saw that the angels were placed on it and they were touching those scanty hairs. Now since you have removed them the angels have disappeared and their place has been taken by the Satan.

Once a man at night was reading a book. He read in the book that a beard longer than the size of a fist is one of the signs of foolishness. As soon as he read that he measured his beard, which was found to be longer than the size of fist. He started searching for a scissors but could not find one. He therefore took the burning lamp and caught hold of his beard with his fist so that he could burn the part of the beard below his fist. But his fist got burnt when the burning beard reached the lower part of his fist. He was therefore compelled to remove his fist and a result his whole beard got burnt. His own foolishness being proved, he immediately took the pen and wrote down at the end of this article in the books thus: "I have tried this myself and have found this sign (beard) longer than the size of the fist to be entirely correct."

DIGNITY OF BEARD OBSERVED BY NON-MUSLIMS

In the modern age followers of religions other than Islam like - Hindus, Christians, Jews and fire- worshippers (Zoroastgrians) hardly wear beard. Only ten to fifteen percent non- Muslims wear beard, rests are clean-shaved or keep French cut beard. In ancient times those non-Muslims used to observe the sanctity of the beard. They used to wear beard. There is a commandment to grow beard in Taw rat and Injil (old and new Testaments).

The beard of King of Abyssinia got wet due to the tears which he shed on the hearing the verses of the chapter of Mary (Surah al Mariyam) recited by Hazrat Jafar al Tayyar, son of Hazrat Abu Talib (a.s.).

Prophet Musa (a.s.) in his childhood caught hold of Firawn's beard and slapped him on his face. This proves that Firawn kept a beard.

In the Old Testament of the Holy Bible it is mentioned in 21 st chapter, do not shave off your beard and make not any cuttings in your flesh.

In the same book it is mentioned: "Do not shave off the corner of your beard.

CRIMINALS CLEAN SHAVED AS PUNISHMENT

In olden times in Italy, in order to punish the criminals and the rogues, they were clean-shaved and made to ride on ass and taken round the business localities of the city.

ALL PROPHETS AND THEIR SUCCESSORS HAD BEARD

Excellence of beard is proved by the fact those one lac twenty four thousand prophets, their successors, godly people, philosophers and the learned used to keep beard.

Before fourteenth century A.D. people of other religion in every country used to observe the sanctity of beard. Roman Pope, priests of Roman Catholic sect of Christianity even now keep beards.

Russian Czar Peter was the first person who introduced shaving of the beard. He by a Royal proclamation -decree ordered his subject to shave the beard. But the people protested against him and a rebellion broke out. The Czar had to yield to their demand and the proclamation was withdrawn.

Poet Homer, Shakespeare, Sir Walter Reliegh, Prime Minister Disrail used to keep beard.

The well-known Doctor McDonald of Washington has written: "Frequent Shaving of the beard shortens life. Lung diseases are seldom found in those who keep beard. I examined thirty-five healthy people keeping beard between the ages of 25 to 40 years. Thereafter they began to shave. Out of them fourteen remained healthy and the remaining twenty one contracted dental trouble and psychoses barber."

Lord of the Creation has created more fat in the neck of women, which protects them from dental and gum troubles.

Doctor Charles Sorer has said:

"There is more better sex health in those who keep beards. Their progeny is strong and healthy. Those who regularly shave their beards are sexually weak and their progeny is weak and feeble."

QURANIC VERSES ABOUT BEARD

Question is commonly put by some that there is no clear verse prohibiting the believers to shave the beard. In Quran there is a commandment to offer prayers but there is no detail about the number of prayers and rak-ats. There is also no mention about the amount of poor-rate (Zakat which is 2 1/2%), about the number of circumabulations of the Holy Kaba and about the running between the two mountains -Safa and Marva. About there is only a mention. Their details are available from the prophetic traditions. The same holds well about the shaving of the beard. In this conception verses given here -under serve only as guide. The exegesis of the same (in form of traditions) will reveal their deeper meanings.

"... .and surely I will command them to slit the ears of cattle, and surely I will command them to change Allah's creation. [4 : 119]

According to traditions "the change in Allah's creation" mentioned in this verse means change or alteration in the distinguishing of the sexual features such as the removal of beard and moustache which are the distinctive and distinguishing identification of male from female. Thus the assuming of the female and the male appearance were prohibited.

To make a change in Allah's creation is a major sin except the change that occurs after circumcision or cutting of nails or removal of hair from private parts.

" .Accept what the messenger gives you, and refrain from what he forbids... [59 :7]

There is a number of prophetic traditions about the prohibition of shaving. Therefore according to this verse one has to refrain from shaving.

"Allah has truly made the vision of His Messenger come true; If Allah wills, you shall enter the sacred masjid in security, heads shaved, hair cut short, and without fear. He knew what you did not know, and He has ordained, besides this, an immediate victory.” [48 : 27]

There is a mention of head, which is to be shaved but no mention of beard. It means beard is not be shaved. Moreover during hajj in the estate of ahram beard growth is much yet nothing is said about the shaving of beard.

"We have indeed honoured the children of Adam, and we carry them in the land and the sea, and we provide them with good things, and We have exalted them with a marked exaltedness over most of those whom We have created.." [17 : 70]

Aseeruddin Abi Abdillah Muhammad Ibn Yusuf writes in his exegesis of Holy Quran about the. exaltation in th is verse thus: "The Lord has honoured man with beard and woman with long hair. This honour is the cause of exaltation of the children of Adam (a.s.)."

"So set your face uprightly to the (true) religion, in harmony with the nature Allah has made for man. No change can there be in the creation of Allah. This is the upright religion, but most people do not know." [30 : 30]

In the exegesis of this verse the Holy Prophet (s.a.) said: "Majoos -fire worshippers shave their beards and keep long moustaches but we keep beard and trim mustaches. And this is nature (fitrat) meaning Allah's creation."

"Verily in the Messenger of Allah (Muhammad) you have an excellent pattern for him who has hope in Allah and the last day, and remembers Allah much." [33: 21]

According to this verse a believer has to follow what the Holy Prophet (s.a.) practiced in his life. He kept a beard and showed his displeasure against shaving as is clear form traditions. Therefore to keep a beard is obligatory and to shave it is unlawful (haram).

TRADITION OF THE INFALLIBLES

The Holy Prophet (s.a.) said:

1. "Trim moustaches, grow beard and do not resemble the fire worshippers."
2. Shaving the beard is mutilation. Allah curses him who mutilates. Mutilation means deprive of a limb, arm, leg, or nose and ear. In short to cut or remove any essential part. This used to be a practice in the olden days to punish a criminal so that he could be recognised. Very few persons get such a punishment. Such crimes are committed once or twice in many years whereas shaving which equals in gravity to multination is a major sin committed daily, during the holy months of Ramazan or other days of special devotional worships for which none repents and feels shy. It is a matter thought provoking for every believer.
3. Allah has cursed those men who try to resemble women. Resemblance is the adornment of woman like wearing silken clothes, gold ornament and making the cheeks like those of woman by shaving the beard.
4. He is not from my group who is shameless and is obscene in his talk, who is not tempered and he who shaves his beard. All relations with him are severed.
5. "Combing hair of the head dispels fever and combing beard strengthens the beard.
6. "Allah dislikes to tease a believing person with a white beard."
7. "He who remove his hair, will not get any good reward for his good deeds." [Ibne Abbas] In this tradition removal of hair means clean shaving the beard for in other tradition there is an order to remove other types of hair of the body.
8. There is a mention in the tradition of the angels hallowing Allah. They say all praise is for Allah who blessed men with adornment through beard and women with long hair.

In the presence of the Holy Prophet (s.a.) two messengers of a non-Arab king arrived who were clean shaved. The Holy Prophet (s.a.) manifesting his displeasure at their clean shaved beards, turned his face away from them and said: "Who has commanded you to shave the beard?" They replied that their king Caesar. The Holy Prophet (s.a.) said: ""My Lord has commanded us to keep a beard and trim the moustaches."

Imam Husayn (a.s.) has narrated from the Holy Prophet (s.a.): "Shorten the moustache, grow the beard and do not resemble the Jews."

Imam Jafar al Sadiq (a.s.) said:

1."Say to the believers; Do not wear the dress, my enemies wear and do not eat what they eat (i.e. what they eat according to their customs) and do not behave as they behave. If you do so as they do, you will then be considered my enemies as they are."
2. We the progency of Prophet Muhammad (s.a.) trim the moustaches and keep the beards whereas the fire- worshippers keep long moustaches and shave the beards. Our Lord has revealed to us not to practice as they do."

Omer bin Abdul Aziz, a caliph from Bani Umayya wrote a letter to Obaid bin Abdur Rehman Sami: "I have heard that you regularly shave your beard. Bear in mind that I have heard a tradition of the Holy prophet (s.a.) who said: "Beard hairs (i.e. to keep beard) is reckoned as a sort of worship." The Prophet (s.a.) further added: "In very near future the oppressors and the unjust will dislike it and shave it."

Hababa Valibyyah a woman has narrated: "I saw Imam A!i (a.s.) in the market of Kufa with a can in his hand. He was beating the fish-merchant and saying: "O' the deformed persons of Israelites and the people of Bani Marvana! Fear Allah and sell not such fish." Someone asked him the meaning of "the people of Bani Marvana. Imam (a.s.) said: "They used to shave their beards and keep long moustaches and used to twist and curl the ends. Allah Almighty deformed their faces into those of fish."

This tradition proves in clear words that shaving beard is a major sin. Its punishment is as described above in the people of yours.

RELIGIOUS PROBLEMS AND THEIR SOLUTION

Beard is one of the problems of Furu-e Din like the problem of prayers (salat), fasts, cleanliness, etc. In such matters taqleed is necessary i.e. one has to follow the opinions of an erudite of highest caliber (shia Mujtahid -a 'alam). With this point of view, we hereunder record the opinion of Aqa-e Burujardee and others.

Since last 1300 years, all Shia erudites are of a unanimous opinion that shaving a beard is a major sin. There is no iota of doubts in it.

QUESTION: Shaving a beard or trimming it with a barbers' machine unlawful or not? If so, is it unlawful since its first appearance in a boy?

Some people due to fear of mocking by others should they not shave (i.e. should they grow beard) shave their beards. Let us know about such persons also.

ANSWER: To shave is unlawful or to trim it with barber's machine in a way that after trimming it does not look a beard according to the shariyah.

No one is excepted -it is obligatory to keep it since its first appearance. Criticism or mocking by others cannot change the law of shariyah (law of Allah). [Aqa-e BurujardiJ

Late Shaykh Bahai and Syed Muhaqiq have writtell in their book that to shave a beard

is unlawful and a major sin.

During wuzu it is not necessary that water should reach the skin under a beard. It is sufficient to moisten the hairs of the beard whereas in others parts, water has to reach the skin. This proves the sanctity of beard.

To pluck hair by hand or use of medicines or force which remove the hairs from their root so that it may not grow again is punishable under shariyah. In the former case 50 gold coins and in the other case 100 gold coins.

The barber can not charge the labour of shaving the beard as it is unlawful to charge for shaving. And with such money he can not perform hajj and ziyarat (visit to Holy House and shrines of the infallibles).

END

