

 [image: Cover]

[image: IslamicMobility]

Miscellaneous Fatwas

Ayatollah Sayyid Ali Khamenei - XKP

Published: 2013

Tag(s): islam qna "islamic questions" "answer by ayatullah"
khameini khamanie muta fiqh salat fasting "rules fasting" laws shia
faith "practice fiqh" marriage "muslim kids" surgery operation
beer

Chapter 1
PRAYING AND EATING WITH AHL AN TASANN

Question 1: What is the ruling with regards to keeping the arms
crossed (eg. folded on top of each other) during prayers with Sunni
brothers?

Answer: It is permitted to participate with the Sunni brothers
in group prayer in order to uphold unity, and the prayer will be
correct and permissible. However, it is not permissible to pray
with the arms crossed.

Question 2: What is the ruling with regards to saying "ameen"
aloud after the completion of Sura al-Hamd by the prayer leader
during group prayers with the Sunni brothers?

Answer: It is not permissible to say "ameen".

Question 3: What is the ruling regarding prostration (sajda)
[while praying with the Sunni brothers] given that they prostrate
directly on the floor without placing something between their
forehead and the floor.

Answer: Prostration must be performed on stone, earth (torba) or
other similar items on which it is permissible.

Question 4: What is your recommendation in the matter of eating
meals prepared by the Sunni brothers which they consider pure
(taher) and allowable (hallal) given that they have a differing
opinion with respect to (ritual) slaughter (dhabiha)? In
particular, some consider the meat of the Jews and Christians (Ahl
al-Kitab) as pure (taher).

Answer: What is prepared by them is necesserily to be accepted
as pure and allowable unless its impurity (najasa) is proven.

Question 5: What is the ruling regarding praying with Sunni
brothers who place their small toe on the foot of the neighboring
suppliant during the call to rise for prayer (qiyaam)? Is our
prayer still valid [if they do that on our foot]?

Answer: It is not necessary to do so, but in the case that it
happens, it is not a problem as long as it does not harm the
righteousness of qiyaam.With Allah's help you will be successful in
your hard work and efforts on the path of gaining useful knowledge.
You will return home with valuable learning for your Islamic
nation.v

Chapter 2
FATWAS FROM LEADERS OFFICE IN QOM

Question:

	
 Bismehi Ta'aala All praise is due to Allah, with
salutations to His messenger Mohammad Mustapha and his ark of
guidance, the Ahlul Bayt (AS). My deepest sorrows and condolances
in this month of Moharram to you, our dear leader and descendent of
that noble Imam (AS).

Guidance from your eminance is requested on the following medical
issues:

A. During preganacy, a fetus lives in a fluid (amniotic fluid)
which contains, among other things, its urine, which is excreted,
swallowed again, excreted, etc. (The fetus does not eat food, but
receives simple nutrients from the mother's digestion of food, via
the blood stream, during this time.)

1. When the baby is born, is he paak [tahir, pure] or najis
[ritually impure]?

2. Is the amniotic fluid paak [tahir, pure] or najis [ritually
impure]? Can a person who is involved in the delivery or immediate
care of a baby say his prayers if his clothes come in contact with
that fluid?

3. If the baby urinates afterwards, is his urine paak [tahir, pure]
or najis [ritually impure]?

B. Sometimes, the infant will pass a special, thick stool called
meconium, while in the mother's uterus.

1. When the baby is born, if the amniotic fluid is mixed with this
stool, is the mixture najis [ritually impure] or paak [tahir,
pure]?

2. Is the meconium stool alone paak [tahir, pure] or najis
[ritually impure]?

(Questions asked by Fadak Foundation)

Answer: Dear Brother, Salamun
`alaykum wa Rahmatullahi wa Barakatuhu. With apologies for the
delay, the answer is as follows: Bismihi
Ta`ala

1) If the urine comes into contact with the fluid or the fetus
inside the body of the mother, it does not make either of them
mutanajjis. Therefore when the baby is born and it is covered with
the fluid which contains the liquid to which the term urine is
applicable, in such case it shall become >mutanajjis. Otherwise
if the urine has already been transformed into another material
inside the body (and is no longer considered to be urine upon
coming out), then the baby shall not be considered as mutanajjis
except if another najasah comes into contact with it upon being
born, for example it comes out of the body covered with blood and
blood covers it after coming out.

2) If the fluid which is excreted at the time of delivery is not
considered to be urine and this term does not apply to it, then it
is tahir (clean) except if another najasah like blood comes into
contact with it.

3) Baby's urine is najis and the only exception is with respect to
the clothes of the lady who takes care of the baby (that she may
pray while having them on).

4) As has been mentioned if any najasah comes into contact with
anything inside the body it does not cause it to become mutanajjis.
After it is excreted with the fluid if it is still considered to be
stool, i.e. it has not been transformed into another material then
the fluid shall be >mutanajjis.

5) If the excretion of the fetus inside the body of mother is
considered to be stool then it is najis but does not cause anyting
to become mutanajjis if it comes into contact with it inside the
body.

Wallahul`Alim.

With prayers for your success, wassalam.

Medical
Istifta'aat: End of life issues 4032e

(Permissibility of withholding or withdrawing care from the
terminally ill or
ventilator-bound)

Question: Bismehi
Ta'aala, After praise to Allah, the Wise, and His most gracious
Messenger Muhammad Mustapha and his pure family, I give my
greetings to the Leader of the Muslims, Seyyed Ali Khamene'i (may
Allah prolong his life).

I seek guidance regarding some medical issues surrounding end of
life care:

Occasionally, a patient is deemed to have an illness that is not
curable by current medical practices. Sometimes, a patient has
suffered such significant damage to the brain or other organs, say,
from a severe care accident or drowning, that he could not live on
his own.

Let us say that a patient has terminal illness, or is severely
brain damaged, is no longer conscious, is on a ventilator to
breathe, is dependent on food through a tube to keep from starving,
and may need antibiotics periodically for infections.

Is a distinction in Islam made between withholding care and
withdrawing it IF IT IS DEEMED FUTILE CARE? For example, a patient
on a ventilator will need to have food given through a tube to keep
from starving. Withholding care would be to not begin to feed the
patient knowing that they cannot be cured or their suffering
alleviated. Withdrawing care would be to stop feeding them after
you had begun it because, say, you were not certain if it would
help them or not, and now you have determined that it will
not.

Is either of these actions considered as euthanasia or murder? Is
either one of them permissible in Islam under any circumstances?
Finally, if the patient in concern is a child, may the guardian
agree to stop treatments or prevent them from starting in the first
place?

Answer: Bismihi Ta`ala. It
is obligatory to save the life of another Muslim even if it depends
upon preparing or using equipment such as ventilators, etc. or
feeding and giving that person medicine - this is regardless of the
fact that these things may only delay his death. Moreover, once
beginning the treatment for this Muslim (i.e. using medical
equipment or administering medicine, etc.), if stopping or
withholding the treatment is a factor leading to his death then it
is considered murder, which is prohibited by law. Hence, it is not
allowed to withhold or stop treatment until it is certain that that
Muslim's life has expired or that one is certain that stopping
treatment will not result in the death of that Muslim. Thus, it is
mandatory, based upon the obligation of saving another Muslim's
life not to withhold the treatment even if the sick person himself
or his guardian gave the permission to do so, because it is
prohibited, since it is murder. Wallahul`Alim.

Clothing and dress while living in the
West
1606

Dear Brother, Salamun `alaykum wa Rahmatullahi wa Barakatuhu.
With apologies for the delay, the answer is as follows: Bismihi
Ta`ala

Your eminence has stated that it is not permissible to wear the
clothing of the aggressors, or propagate their cultural attack
against the Muslims. You have also clarified the issue in stating
that for Muslims born and who live in the West, it is permissible
to wear Western clothing as long as it also doesn't actively
promote cultural aggression against the Muslims. (These questions
have been asked relating some other fatwas about western clothes,
see: 29
Questions)

Question 1: If Muslims from
several different nationalities meet for a religious gathering,
what is the most appropriate way for them to dress: according to
the oref of each person's country and people, or according to the
oref of the Muslims of their host country? If it is not a religious
gathering, does that change how they dress when they meet each
other?

Answer 1) He has the choice
of doing either one, rather he may wear any kind of clothes [with
the condition that he preserves the mentioned condition] and does
not cause mafsadah like wearing women clothes or clothes which
attract attention.

Question 2: What is the best
way for our Iranian women to observe hejab in the West? Some wear
manteau and rusari, and some only rusari (with loose-fitting
clothes). Is it obligatory for them to at least wear manteau and
rusari or even chador to establish their Iranian-Islamic identity,
or is any clothing which meets the criteria of modest dress
sufficient?

Answer 2) Any dress covers
her body and does not show its beauties, although it is preferred
to wear the chador.

Question 3: Some American
converts to Islam dress in a manner which they consider to be in
the sunnat of hazrat Mohammad and the Imams of his household (AS):
turban (ammameh), or, prayer hat (shab-kolah), cloak (aba), and
baggy pants (shalvar kordi). This draws a lot of attention to them
from both Muslims and non-Muslims, and sometimes prevents them from
finding gainful employment. What is the ruling on this type of
dress? How should we advice them?

Answer 3) Wearing shalvar is not
from the sunnah. Yet, wearing (ammamah)is mustahab, but if it
causes some mafsadah (like you mentioned) then there is no harm if
not wearing it.

Wallahul`Alim. With prayers for your success, wassalam.

Wishing death on the
enemies

All praise is due to Allah, who guided us with the
babul ershad and the safinatun nejaat. May Allah prolong the life
of our beloved leader, Seyyed> Ali Khamene'i.

I wish to pose a follow-up question to the answer
regarding la'n and cursing on the enemies of the Ahlul Bayt
(AS).

1. What is the status of wishing death (marg, mowt) on the
political enemies of the Muslims, Israel and American in
particular? Is this considered a form of insult (towheen), cursing
(la'n), or something else? This has hurt the feelings of many
Americans, despite the clarification that it is aimed at the
government. Furthermore, it has harmed the reputation of the
committed Muslims living abroad and has been a stumbling block to
dialogue.

2. What is the status of wishing death on the Muslims who are
against the current concept and application of velayat-e faqih, as
is sometimes done after group prayers (namaz-e
jama'at)?

The original question (#2873e) was: 1. What is the ruling on
cursing (la'n) the enemies of the Ma'sumeen? Is this a sunna of our
beloved Prophet (S) and Imams (AS)? (Answer was: Bismihi Ta`ala 1)
It is prohibited to insult their enemies, however cursing (their
enemies and Allah's) has been mentioned many times in the Qur'an.
With prayers for your success)

Answer:: Bismihi Ta`ala, The
expression "Death to America / Israel" is a kind of supplication or
invocation against them to die and be eradicated, and is not
swearing or insulting. The death of a tyrant is far better and
desired than his being alive and here you will find this meaning in
this part of a supplication. "Oh God grant me a life with excessive
goodness, and death to comfort me from all evilness." Oppressors
are theives that block the way between mankind and their Creator,
in order to take them away from their Lord, therefore they are
tyrants for them. Wallahul`Alim.

With prayers for your success, wassalam.

Musical Education

Bismehi Ta'aala

Alhamdolilah, al-Hakim, Al-Qudus. Salavaat on His final messenger
Mohammad Mustapha (S) and the Ma'sumeen of his etrat (AS). May
Allah protect our beloved leader, Seyyed Ali Khamene'i, and prolong
his success. With Salaams to Hazrat Ayatollah Seyyed Khamene'i, and
seeking guidance:

Question 1. What is the
permissibility of teaching music to one's child, for example, tar,
setar, ney, or keyboard?

Answer 1): Bismihi
Ta`ala

1) It is not permissible to teach beguiling music which is suitable
for trifling and immoral gatherings, and thus if the music is not
of this category there is no problem.

Question 2: Is it permissible if
the music is not that listened to by the ahlul ghina wa
fesad?

Answer 2) The criterion for
composing and/or listening to music is that the music should not be
suitable for trifling and immoral gatherings.

Question 3: In a prior fatwa,
your eminence has said that it is not permissible to teach music
during the time of schooling. What age is that?

Answer 3) The promotion of music
in schools is contrary to the goals and teachings of Islam,
regardless of age and level (of study).

Wallahul`Alim.

Questions about beer and
non-alcoholic beer

Question 1 : Dear brothers
and sisters in Islam, as-salamu-alaikum. May Allah bless you for
your very valuable work and please send our greetings to our Imam
Khamene'i in the hope that he will make one day shafa'a for us. We
seek guidance regarding the issue of the state of purity and
permissibility of alcohol produced by fermentation (i.e. beer). In
Adjwiwat-ulistiftaat, Vol. 1, Question 318, your eminence states,
" … all the various kinds of alcohol which are intoxicating
and originally in the liquid form are najis." We do not know how
this may apply to beer. Beer is made by fermentation, whereby
bacteria consume a solid product (a grain, such as barely, wheat,
etc.) and through an organic process, ethyl alcohol is produced as
a by-product. Therefor we have following questions: 1) Is
(alcoholic) beer itself najis?

Answer 1: Dear Brother,
Salamun `alaykum wa Rahmatullahi wa Barakatuhu. With apologies for
the delay, the answer is as follows: Bismihi Ta`ala 1) Beer
(alcoholic) is impure (najis).

Question 2: If (alcoholic)
beer is najis, does the water become tahir, if the alcohol is
separated from it with a simple membrane process, i.e. without
chemical change (istihaleh). Is it permited to drink this form of
non-alcoholic beer if it is not an intoxicant, although it will
still contain a small percentage of alcohol (<1%)?

Answer 2: It is forbidden
(haram) to drink it.

Question 3: If alcoholic beer
is not najis, is it permitted to drink it, granted that it is not
intoxicating?

Answer 3: It was previously
stated that to drink alcoholic beer is absolutely forbidden.

Question 4: What is the
criterion for a drink to be considered intoxicating: the percentage
of alcohol it contains, or its ability to make intoxicated at any
amount great or small? If it is based on the second criterion, does
it depend on the amount needed for the particular individual so
that if they require a lot of it to become intoxicated then a small
amount would be permissible, or does the general possibility of
intoxication suffice for all?

Answer 4: It is forbidden
(haram) to consume any type of intoxicant, whether it is a solid or
liquid. And that substance which intoxicates when a little is
consumed, then consuming a little or a lot of that substance is
prohibited. If it can be assumed that the substance does not
intoxicate some people or it does not cause them to become
addicted, this does not remove the prohibition.

Question 5: If alcoholic beer
itself is not najis, and a person is sure, that consuming one
serving will have no effect on him, is he then permitted to drink
it? your brothers and sisters from… .

Answer 5: It was previously
stated that drinking alcoholic beer it is absolutely forbidden.
Wallahul`Alim.

With prayers for your success, wassalam.

Question about Loans for
Medical School 3311e = 3342e

Question: I have been born
and raised in America and am currently applying to medical school
in America. But, medical school is VERY EXPENSIVE. For one year, it
costs about 25,000 dollars. In four years, it will be 100,000
dollars. I do not have enough money to pay for this education. So I
will have to take loans. These loans will be interest free while I
am in medical school. But after four years, the loans will accrue
(or start asking for) interest. Is it jaiz to be taking these type
of loans? If I do not take these loans I will not be able to go
medical school and obtain a medical education.

Answer: Bismihi Ta`ala.
Interest bearing loans are prohibited by Islamic law however
correct they may be by protocol. Meaning that the beneficiary (you)
will possess and have ownership of the money however in order to
avoid committing an unlawful (haram) act you should make intentions
no to pay the interest even if you know that the interest will be
taken from you. Wallahul`Alim

Additional Question:: So
according to your answer, we may take out the interest bearing
loans with the intention that we will not pay the interest. But
because the banks etc. will demand interest, we can pay them
interest knowing that Islamically you should not pay the interest
and knowing that if you do not pay the interest they will put you
in jail or take away your other financial assets etc etc? am i
correct?

Answer: Bismihi Ta`ala, Yes,
if you make intentions not to pay the interest then you have not
committed any sin even if you pay the interest (out of compulsion).
Wallahul`Alim.

Traveling and Mustahab
Fasting during Traveling 3128e 3220e =
3312e

Question:: Firstly, I am a student
at a university which is located about 60 miles away from my home.
I live in an apartment next to the school. However, I return home
every weekend and therefore do not stay in the university town for
more than five days/week. Is this considered traveling? Must I pray
qasr prayer? Can I do wajib fasts in my university town? Also, can
I do mustahab fasts within the university town even though I have
not completed my obligatory/wajib fasts? jazakamullah khair, May
Allah (SWT) extend your life.

Answer: Bismihi Ta`ala, 1)
This is considered as traveling, thus your duty is to pray qasr and
(while traveling back and forth from your university to your home)
fasting is not correct. 2) Recommended (mustahabb) fast are not
correct if done while obligatory fasts such as qada are
pending.

1st additional Question:: I
am still confused about your answer. I will restate my question. I
go to university and stay there from Monday-Friday. I come home on
Saturdays and Sundays to my parent's house. Do I pray qasr at the
university or do I pray qasr at my parents home??? Which place
should i consider my watan?? Can i consider both places as my watan
and then pray full?? If I prayed full prayers in the past and
should have prayed qasr, do I need to make up the prayers? If I
prayed qasr prayers in the past and should have prayed full
prayers, must I make up those prayers?

Answer: Bismihi Ta`ala, 1)
Your travels to the university (on the way and in the university
itself) necessitate that you shorten your prayers (qasr) because it
is not a trip you take in order to work. So, unless you choose the
city that the university is in as your second home (watan) by
making the intention to remain there after you finish your studies
in the university, you must shorten your prayers. 2)
Concerning your parents house - if it is your original home
(watan), meaning that you were born and raised in that house, or
their home is your second home (watan) meaning that you intend to
live there forever, then you must pray your prayers there in full;
otherwise (i.e. if you were not born and raised there or if it is
not your second home) you must shorten your prayers (qasr).
3) In cases where you did not pray according to that which was
obligatory upon you (i.e. prayed qasr when it should have been full
or vice versa) you must make up the prayers (qadha) without
exceptions. Wallahul`Alim.

2nd Additional Question::
Thank you for the response. I also want to mention that I travel to
the university that is far from my home almost every week out of
the year. I have an apartment at the university in which I stay
from Monday - Friday. I return home for Saturday and Sunday. Is
this not considered kathir al safar?? Do I still have to pray Qasr
there? Also, from my home to the university are many cities,
houses, and buildings that are connected. The distance between my
home and the university is one hour and a half by car or 55 miles.
Is it still considered travelling and must I pray qasr?? Also, I
followed your ruling below for four years (and prayed qasr for four
years) at my university because I read the Q & A risalah from
Ayatullah Khamanei about this. Do I need to repeat these
prayers if I now find out that Ayatullah Khamanei's ruling has
changed that if the cities are connected then it is not considered
travelling?? I had heard this ruling that all the cities are
connected is a new ruling. (Comment of Imaminfo: there
has been no change in fatwa, but the asking person thought
so).

Answer: Bismihi Ta`ala, If
the cities are connected in such a manner that according to common
convention (`urf) they can be considered to be one city, then
passing in between those cities is not considered traveling. On the
other hand, if those cities are not considered to be one city (by
common convention), the passing between them is considered
traveling; thus, if one passed the legal distance (for shortening
the prayer) it is obligatory upon him to pray qasr on the way to
and from the university and while in the university. Hence, if you
have prayed contrary to the mentioned rule you must make up those
prayers (qada). Wallahul`Alim.

Traveling between
non-vatan residance and work 13778e

Question:: Our todays question is
about the answer 654 in Vol.2 istiftaat. The mentioned question ist
about a person, who travels from his homeland (vatan) to a far away
office. How is the situation for a person, who has no vatan, or
does not live at his vatan? If his jobs situation is so, that he
never can make "niyyat" for ten days, neither at the jobs place nor
at his temporarily home, what has he to do according prayer and
feasting. It has to be mentioned, that his job is not driving or
something similar. In regular he stays 5-15 days at home, working
there for his engineering job, and than he has to went to the main
office (far away), but the problem is, that it never is clear
before, when he has to go there, and he is not living at his vatan.
What can he do for praying and feasting?

Answer: Bismihi Ta`ala, If he
travels from his place of residency to the work place at least once
every 10 days, he should pray tamaam (normal full) prayer and fast.
But, if he stays for 10 days in a single place, then he would pray
qasr (half prayer) only in the first work travel after the said
staying.

Question about Al-Khorrosani
569=625

Question: If a muslim
recognizes more and more clear signs of the awaited Imam Mahdis
supporter named "al-khorrosani" on a special person, is he than
allowed to ask the office of the leader about these signs? And how
ist the case, if theses signs are recognized on the leader himself?
And what is the duty of the ulama, when they face such signs and
see brothes asking about it? And is it the duty of a believer, if
he gets more and more "yaqin" about special events, to inform the
others too through the information chanels of that time? And is it
true according > to the "hadeeth" that one of theses signs is a
green scarf of a shahid? Thank you very much for your help. And
eltemasi doa

Answer: Dear Brother, Salamun
`alaykum wa Rahmatullahi wa Barakatuhu. With apologies for the
delay, we pray that may Allah Almighty hasten the appearance of the
Awaited Saviour, Imam Mahdi (AS). With prayers for your success,
wassalam.

Question
about imamat of person who come to Islam born of illegitimate
means

Question: One of our brothers
who is born here in europe as the son of christian parents, has
converted to islam (like many other europeans, alhamdulill.h). The
marriage of his parents, according to their religious rules, took
place after the parents observed the pregnancy of the mother. Both,
father and mother have had the sincere intention and had sincerely
promised each other to marry, long time before that. Anyhow the
promise the intention to marry is, as far as we know, not equal to
their religious marriage-ceremony. The birth of this son took place
more than five months after their marriage.

	Is this son generally allowed to be the imam of a common
prayer?

	If not, are there exceptions in this case, that enable him, for
example, to pray as imam in front of his wife, his "mukallaf"
children, or women in general, or other persons?

	If someone is restricted not to pray as an imam in common
prayers, does this affect other islamic fields, for example:
educational branches, beeing a teacher in islam, or beeing the head
of an islamic society or a member of an islamic "shura"?

After this question II have a wish, without taking much of Your
time, please tell us: If You have some guidelines or "nasihat" for
us, concerning the muslim youth in germany, their education and
protection, here in this aggressive world, we would be very glad to
receive it.

Answer: Dear Brother, Salamun
`alaykum wa Rahmatullahi wa Barakatuhu. The answer is as
follows:

Bismihi Ta`ala

1,2) If the pregnancy had been confirmed before the lawful marriage
(according to their religion)

then the son is illigitemate. Hence his Imamat is absolutely
invalid.

3) There is no objection to it.

You are the messengers of Islam to this country so do convey the
message in its best way by being faithful Muslims and by your
actions and behaviours. Study about Islam as much as you can and be
ready to answer any question and to refute any false accusation
about our beloved Islam and Allah bless all.

Wallahul`Alim.

With prayers for your success,

wassalam.

Question about prayer (position of waiting)
3985e

Question:: We have one question
about praying together with an Imam. When someone attends the
prayer of an imam with one raka' delay so that the Imam is in
taschahhud while the "mamum" is in his first "raka" and therefor
has to stand up, but he cannot, because the imam still sits, in
this situation the "mamum" goes into a special "waiting for stand
up" position. During our trips through Iran we have seen lots of
different "positions" for this "wainting for stand up". Can you
explain us which is the ideal form for this special position. Thank
you very much in advance and peace be upon you.

Answer: The correct manner of
this waiting position is to be half standing. This means that one's
fingers and toes should be upon the ground, while at the same time
maintaining the body in such a manner that the knees do not touch
the ground. Wallahul`Alim.

Celebrating other
people's holidays 4033e

Question: Bismehi Ta'aala
Alhamdolillah, there are many people in the West converting to
Islam these days. An issue that comes up frequently is regarding
the permissibility of celebrating holidays previously observed
prior to their conversion. Often times, their families who remain
non-Muslim reject them and these holidays are the only way in which
they can maintain contact with their family. Or, their children may
are may not have converted, or ask their parents to celebrate these
holidays as a matter of conformity to the popular culture in the
West. Please tell us of the permissibility of observing the
following holidays by Muslims:

1. CHRISTMASS: this is the day used to observe the birthday of
hazrat Issa al-Massih (Jesus Christ). Within the general culture,
it has a more commercial and secular message of sharing and helping
the poor than its religious connotation of trinity and partners
with Allah. It is also to note the day it is observed on and some
of its rituals are based directly on the pagan Roman festival of
the Sun God. Is it permissible for a Muslim to: a. Wish the
Christians well and give them a greeting card? b. Observe the
NON-religious activities such as placing a small tree in ones house
with lights and decorations? c. Attend Church with a Christian as
an act of da'wah or out of curiosity?

2. HALLOWEEN: This is a festival in which children dress in
costume, and stop by people's houses asking for candy. Its origin
lies in ancient pagan English customs regarding evil spirits and
demons. The Catholic Church converted it into a holiday for the
souls of the dead Christians. Currently it doesn't have a religious
connotation. However, the images of black magic, witches, spirits
and death are still present. Is it permissible for a Muslims to: a.
Give candy to children who come to their house on this day? b.
Decorate one's house according to the customs of the people? c.
Dress their children in costumes and take them around to receive
candy?

3. VALENTINE'S DAY: This is festival that honors love between two
people. There is no religious or pagan origin to this festival.
People exchange cards, candy, flowers, and other gifts with
important people in their lives. a. Is it permissible for a Muslim
to celebrate this holiday if it involves their spouse or other
mahram people?

Answer: Bismihi Ta`ala 1) a.
There is no objection in sending them greeting cards upon the
advent of this occasion. Yet, it should be done in such a fashion
that you encourage them to adhere to the true teachings of the
Prophet Jesus (a.s.) by helping and supporting those in need,
living a righteous life, etc. b. There is no objection in
celebrating the birthday of the Prophet Jesus (a.s.). But putting
up and decorating a Christmas tree would promote a fallacious
ideology and result in imitating their culture. c. There is no
objection to that in itself as long as it does not lead to
corruption. 2) If engaging in this practice results in promoting
erroneous thinking (e.g. superstition) in the furthering of
corruption or in the strengthening and spreading of their culture,
whereby it would become desirable to adopt their culture such
activity would not be permissible. 3) In general, there is no
objection in participating in the mentioned celebration as long as
the rules and regulations of the Islamic law are observed and the
celebration does not entail any type of corruption.
Wallahul`Alim.

 Shar'i age of jihad
5717e

Question: There are some
people in the West who are working to ban the use of combatants
under the age of 18 years around the world, considering it child
labor, child abuse, and a war crime. What is the your opinion
regarding the minimum age at which a Muslim may go for jihad? Is
there a different age for defensive versus offensive jihad (during
the time of Hazrat Baqiatollah, may Allah hasten his appearance)?
Could you please make reference to some historical events or
sayings of his emminence, the Prophet Mohammad, Imams Ali, Hassan,
or Hossein to clarify the issue and bring clarity to our
hearts?

Answer: Jihad is not
obligatory upon someone who has not yet reached puberty (bulugh) or
upon someone who is unable to fight; and there is no difference in
this between offensive or defensive war. All jurists are agreed
upon this issue in their rulings. Moreover, the lives of the Imams
(Peace be upon them) verify and authenticate this ruling - you can
refer to history books on this topic.

Eating at Muslim
restaurants 6631e

Question: In the West, there
are Muslims restaurant owners who state that their some or all of
their meat is halal, but also serve alcohol.

1. Is it permissible to eat the meat there and take their word, or
should one doubt it because they serve alcohol?

2. If one should doubt their word, is it permissible to eat there
but order a non-meat containing dish? Or should one avoid their
restaurant all together as an act of nahy an al-munkar?

3. If the only other restaurants in town or owned by ahlul ketab
and also serve alcohol, is it morally equivalent to eat at either
the Muslim's or non-Muslim's restaurant?

Answer: 1&2) Simply
serving alcohol is not a reason to assume that they are lying or
that the meat they sell is haram. So if the owners are Muslims and
you are confident in their word, you can use such meat. Of course,
if alcoholic drinks are served there, precaution should be
considered in attending such places but you can prepare the food
there and eat it in some other place.

3) If it is not necessary to eat there, precaution should be
considered and avoid both. Wallahul`Alim.

Latinizing
names from the Quran 6874e

Question: To the office of
his emminence Ayatollah Khamene'i:

Is it permissible for Muslims living in the West to Latinize Muslim
names when naming their children?

Some examples:

	Arabic

Musa

Yusef

'Ozayr

Maryam

Dawood
	English

Moses

Joseph

Ezra

Mary

David

An About Temporary Marriage
(mutah) 8441eswer: There
is no legitimate reason for this mentioned act.

 Regarding marital
status of those who have converted to Islam while their spouse has
not 7625e

Question: Dear brothers and
sisters in Islam, dear Ulama in the office of His Eminence,
as-salamu-alaikum. May Allah bless you for your valuable work and
save our beloved Imam Khamene'i until the return of the 12th Imam.
We have the great hope that he, ensha' Allah will announce the
awaited return soon.

Our question today is with regard to a problematic situation,
which several new Muslim sisters in Germany (and the West in
general) have to pass. Often, a Christian woman, who was married to
a Christian man (by an official church ceremony), later, decides to
accept Islam and become a Muslima. Unfortunately in some cases,
while the wife has converted, the husband does not. What is the
ruling on the validity of their marriage? What shall the woman do
in this case? Is it permissible for her to remain with her husband,
if he does not object to her conversion to Islam (but still doesn't
convert)? How should she behave towards her husband? What has to be
done if there were children? We would be thankful if you could give
us some detailed explanations about this difficult situation! May
Allah bless you for your valuable work.

Answer: In the given
question, if her conversion to Islam was before sexual intercourse,
the marriage would be void at once. While if after sexual
intercourse, then the marriage would be void after the end of the
waiting period (`iddah) during which the husband and wife in this
period should have been separated. In this case, if the husband,
during this period, converted to Islam, the marriage will continue
again i.e. they could return to each other. Wallahul`Alim (Allah
knows best). With prayers for your success, wassalam (and peace
unto you).

 Regarding
end of praying full after
work-journey 8001e

Question: What are the
criteria that mark the end of a permanent travel? In question 652
(Ajwibaat-ul-Istiftaat, Vol.1) it is explained that permanent
travel is that in which every 10 days one travels due to his
profession.

Our particular questions is regarding the issue of "permanent
travel" are as follows: 1. Does it end:

a. When a person knows that the next 10 days he will not have a
further trip

b. When he has no business trip for ten days

c. When he has no business trip for 30 days?

2. What about personl travel during that period? Let us say that
a person fulfils the criteria of permanent travel due to his
profession. Now, he comes home for only a few days and during these
days he makes a personal trip. Does he have to pray full or qasr
(shortened) prayers?

Answer: Bismihi
Ta`ala

	The ruling of praying full (tamam) prayer would cease to
apply during the first work-related travel after one had stayed in
one place for 10 days. Then, he should pray tamam in the 2nd work
travel, 3rd, etc. as long as he does not stay 10 days in a single
place.

	In a non-work journey one should pray qasr. However, in
his homeland (watan) he should pray tamam.

Special medical
problems 8186e

Question: There is a severely
retarded child, 17 years old. He has a recurring problem with brain
fluid building up in his head which will kill him if it is
not drained off. Many drains have been put in, but they stop
working after a while. There is only one more type of
operation they can do to drain the fluid: by connecting a small
tube from the brain to drain into the heart. The operation is
very safe, and it could work for years, but, if it becomes
infected, he might die. If he doesn't have the operation, he will
die in a few days to a few weeks. This boy cannot speak or walk or
talk. He can show emotions like happiness and anger and can drink
from a cup and eat food.

His father has asked me, as his physician, on:

1. The permissibility of NOT performing any more surgeries and
letting him die a natural, gradual death.

2. Can the (poor) quality of life he has now be a factor in the
decision, or, is all life considered sacred?

Currently, he has a temporary drain that takes the fluid outside
his head to a bag rather than one that drains the brain fluid into
his abdomen.

3. If your answer is that it is permissible to NOT do the repeat
surgery, is it permissible to remove the temporary drain, or must
that stay in? Would it be considered killing a soul (qatl al-nafs)
to remove the temporary drain, knowing that eventually, but, not
immediately, he would die?

Answer: Bismihi Ta`ala

1) It is impermissible not to perform the operation.

2) As long as he is alive, it is obligatory to preserve his
life.

3) In the given question, it is impermissible to remove the
temporary drain.

	

About
Vaccination 8762e

Question: Your
eminence has stated in a previous fatwa that it is obligatory for
the father to seek treatment for his child if the child is ill. I
seek your guidance and clarification regarding the
following:

1. Is it obligatory for the guardian of a child to seek means to
prevent illness? For example, physicians recomeend regular visits
to a physician prior to any clear illness to detect anemia, cancer,
growth problems, or delayed neurologic and intellectual development
when it is subtle and early and possibly reversible.

2. There are some dedicated brothers in the North America who have
stated that they do not wish to have their children vaccinated.
They cite concerns over saftey and the quality of vaccine
preparation. Furthermore, they state conspiratorial theories that
Western governments are trying to spread AIDS, or, make the
children of the developing world sterile and weak. Some persist in
their feelings despite my pointing out the use of vaccines in all
the major Islamic countries and role of the Islamic Republic in
producing and disseminating quality vaccines. As a physician, I
have stated that vaccinations save lives and any possible risks
associated with them are less than the danger of the illnesses. It
is the concensus of medical professionals that vaccinations are in
general safe and prevent infectious diseases. I have also noted the
principle of istislah in preventing mass outbreaks of illness. Can
the guardian of a child still refuse to have their child
vaccinated?

Answer: 1) If there is a
probability of having a disease seeking the means to prevent it
would be obligatory to the extent the disease can be
prevented.

2) As long as the father is not certain that the vaccines contain
the substances that would cease diseases which the father claims to
be present, he is not allowed to refuse to have his child
vaccinated.

 About how complete the
Holy Qur'an is 7912e

Question: I have heard from
some Shia Ulema and some other Shia Momineens that the Quran
Shareef which we have got today is not complete and a hidden part
of it is in the hand of Imam Mahdi (as) who will bring it back when
he appears. Is it true that Umar (LA) and Usman (LA) burnt many
ayahs of Quran and Imam Ali (as), seeing this, hides a part of it?
It is hard for me to understand this, because Allah (swt) himself
claims in Quran, that he is the protector of it and he alone will
save it from altration. I hope to get an answer for this important
question soon, if you dont mind, please give also an evidence of
your answer.

Answer: Bismihi Ta`ala The
present Qur'an in our hands will never be changed even in the time
of Imam Zaman (aj.) reappearance (May my soul be a sacrificed to
the sand under his feet).

About
gelatine 8562e

Question: uestion about
gelantine: I am living in an unislamic country. The gelantine which
is used here is made in 95% of the cases from swine, or it is made
from non-halaal-slaughtered animals (cows, >etc.). Is it better
to avoid the food in which gelantine is used? Is the gelantine
halaal or haraam?

Answer: f gelatin is extracted
from the bones of an animal that is impure in itself (e.g. a pig),
then it is unlawful to consume unless it had undergone a
transformation (istihalah), which occurs when the substance
disintegrates (and becomes another substance such as ashes).
Moreover, if the gelatin is extracted from the bones of an animal
whose meat is lawful to eat, even if the animal had not been
slaughtered according to Islamic law, it is pure (tahir) and lawful
(halal) to consume as long as you have no knowledge of it being
tainted by another impurity.

About obligatory
prayers 8562e

Question: Is it wajib to
recite the Sure Al-Fatiha (in the wajib prayers, which are longer
than 2 raka'ahs, like Zuhr, Asr, Maghrib and Isha) in the third and
fourth raka'ah, or may one recite the Tasbihat-e-Arba (subhan
allahi wal hamdulillahi wa la ilaha ilallahu wallahu akbar) instead
of the Al-Fatiha?

Answer: The person has the
choice.

About Jama'ah prayers with
Ahl-al-Tasannun 8562e

Question: The most mosques in
my country are belonging to our sunni brothers and sisters.
Sometimes we go there to pray in Jama'ah with them. Sometimes I
recognise, that the Imam who is leading the prayer, is reading it
wrong. Mostly the Imam does not recite the 'Bismillah hir Rahman ir
Raheem' before the surahs. The Imam also never recite it before the
first Al-Fatiha in Namaaz. The whole namaaz is without any
'Basmallah'. Is the namaaz behind this Imam correct or may one
recite his own namaaz and avoid praying behind such Imams?

Answer: What is mentioned in the
question would not harm the correctness of praying behind them in
congregation (jama`ah.

 About Temporary
Marriage
(mutah) 8441e

Question: How does a person
perform the temporary marriage (muttah)? When is this type of
marriage legal and who has the right to do it? Is it necessery to
ask the father of the bride for permission? Thank you for reading
my questions and also thank you for your answer, insha Allah, may
Allah grant you a long life and may (insha Allah) Imam Mahdi (as)
come soon to us.

Answer: 1&2) Temporary
marriage like permanent marriage, requires a marriage contract.
Moreover there is no difference between permanent marriage and
temporary marriage except in some aspects of the law, such as there
is no divorce in temporary marriage - it terminates with the
expiration of the time period. Likewise, neither spouse in a
temporary marriage inherits from the other. The temporary marriage
contract is as follows: The woman says: " I marry myself to you for
the specified dowry (mention the amount) and for the specified time
period (mention the time period)". Then the man says: "I
accept".

3) According to obligatory precaution, for the marriage of a virgin
girl it is a condition to obtain her guardian’s (father or paternal
grandfather) permission.

About Saying
this word
isti`adhah 8653e

Question: According to the
rulings we have learned it is obligatory to start reading verses of
Holy Qur'an with sayin "auzubillahi-min-ashaytanir-rajim". Is this
rule also valid for the ritual paryer (salat, namaz)? And if yes,
when do we have to say "auzubillahi-min-ashaytanir-rajim", before
takbir-at-ul-ihram or after sayin "allahu-akbar" but befor starting
reading Fatiha?

Answer: Saying this word
(isti`adhah) is not obligatory before the recitation of the holy
Qur’an but recommended (mustahabb) and it is also mustahabb to say
it after the takbirat al-ihram (i.e. saying Allahu Akbar) and
before the recitation of surah al-Fatihah.

Buying
products 8822

Question: 1) Is it
permissible to buy products from the United States of America or
american products?

2) Is it permissible to buy goods from companies that allocate
parts of their profits to support USA or support USA?

3) Is it permissible to buy goods from companies that spread
immorality (unislamic atmosphere) and support immorality (unislamic
atmosphere)?

Answer: 1&2) Any
transaction with a company which ist profit is for helping the
enemies of Islam and Muslims or for supporting the Zionism regime
is not permissible.

3) If buying goods from these companies would support them and
assist them in spreading corruption and immorality, it is
impermissible.

 Civil divorce without
Islamic
divorce 9276e

Question: Our question today,
regarding divorce, is a difficult one for us. Unfortunately, some
Muslim men while living in non-Muslim countries are misusing the
act of divorce. In Germany, several Muslim men have married native
converts to Islam by both Islamic and cival formulas (to comply
with local laws). After a while, the man decides to divorce his
wife for a variety of reasons, sometimes to marry a second wife. He
divorces her according to local laws so as not to practice polygamy
according to secular regulations, but refuses to invoke an Islamic
divorce by shar’i (Islamically legal) means. Thus, he does not free
his first wife from the obligations of their marriage.

German law recognizes divorce as final if the couple lives apart
for one year or more and can document their separation. In such a
case, the couple would be divorced in the eyes of the local laws
but still be married under Islamic law.

It is nearly impossible to find a faqih in Germany who may advocate
on behalf of the woman and divorce her from her husband so that she
may remarry under Islamic law.

In the absence of a faqih, can the civil divorce be considered
sufficient for an Islamic divorce as well? What is the way to solve
this problem? May Allah reward you with manifold spiritual rewards
(thawaab) for your efforts.

Answer: Those women should
refer their problem to the Supreme Muslim authority (hakim
al-shar’) to solve it. Unless divorce is done according to the
accepted (Islamic) formula (sighah), under shar’i (legal)
conditions, it would not be correct. (ed. In other words, a secular
divorce does not obviate the need for an Islamic divorce).

Wa Allahu ‘Alim (and Allah is the Knowing), with prayers for you
success, Wa salaam (and peace unto you).

About calling
"Imam" 9649e

Question: 1) Is it for a
muqallid permitted to call the vali-ul-amr with the title"imam" to
train himself for the return of the pure Imam (bay he return soon)
and to attach himself to this vali-ul-amr as much as possibel also
in respect and love or does he need the special permission of the
vali-ul-amr for using this title?

2) If one sees, that the true representnative of the prophetes
house (ahl-ul-bait) umong us is called by some individuals not with
the respect he should have, as he calls him "agha" or "the
ayatollah" and so on, is it permitted to remind them with best
words, that this person is as holy that our toungue should use
better words for him?

3) If umong more than 60 Million iranians there is no single one to
translate every complete speech of true representative of the 12th
Imam for the non-farsi speaking muslims into english and they
always only were provided with inclomplete summaries, is it than
the duty fo the others to learn farsi, because they even want to
understand each breath of this great imam?

Answer: 1) There is no
objection in calling wali al-amr (the Leader of Muslims) with such
a name since he is the Imam of the `ummah (the Islamic nation) and
there is no need for permission.

2) There is no objection in calling him with the mentioned calling
names as well.

3) If the recognition of the shar`i (Islamically legal) duty of the
mukallaf (the obligee) would depend on such an act, it would become
a sparing obligation (wajib kifa'i) (i.e. if it would be performed
by one or some of the individuals, it would cease to be obligatory
upon the others.

Regarding
Cats 13550e

Question: What is the ruling
on cats in Islam? 1. What do the narrations say about the Prophet
of Islam, Mohammad Mustapha (S) and his opinion and interaction
with them? 2. Is it permissible to keep them in one's home? Is it
recommended as it is for certain types of birds, or, simply
permissible? 3. Is it permissible to pray with cat hair on one's
clothes? What if a cat licks your hand? 4. Finally, if it is not
permissible to pray with cat hair on the clothes, is it because the
hair of any animal that cannot be eaten cannot be on the clothes
when one prays (thus a general rule), or, is it specific to cats,
while not making them najis al-'ayn. 5. When and to which animals
does the principle apply that the parts of the body that have no
soul are tahir (ritually clean) and to which parts of the animal
does it refer?

Answer: Bismihi
Ta`ala

1-4) There is no objection in keeping cats in one's house but it is
impermissible to pray while cat's hair is on one's clothes or body.
This ruling includes the hair of those Islamically inedible animals
except those animals for which exception is mentioned in Islamic
law. Saliva of cats is taahir (pure) but it is impermissible to
pray with it.

5) This is mentioned in detail within the book of Practical Laws of
Islam.

About halal
Fish 13981

Question: Our today's
question is about the definition for fish to be halal. What are the
criteria for a fish, that it can be accepted as halal. Can you give
us a complete definition. As we know one of the criteria is, that a
fish should have fish scale. Therefor our questions in this
regard:

	Are there also other criteria as precondition, that a fish is
halal for meal?

	Is the precondition to have scale a scientific one or based on
the opinion of people?

	How many scale should a fish have, that it is accepted as
halal?

	Is it acceptable, that a fish has only scale on one body side
but no one on the other side, as it is described for example for
the fish called plaice We would be very happy, if you could
enlighten us in this regard.

Answer: Bismihi
Ta`ala

	There is no other condition but to get it out of water alive
i.e. to die outside the water.

	The recognition of this matter is the responsibility of the
mukallaf (person bound by religious obligations) even with
referring to the expert people or to the `urf (common view).

	There is no certain number for the scales. However, it should
be said that it has scales according to `urf. It suffice that the
fish is originally a caled one even if all its scales had
disappeared later. Like a kind of fishes which rubs its body
against every thing and its scales fall away and when one looks
near its ears, he may see some of them.

	The ruling is made clear in the above answer.

Haram after
Zina 14372e

 Ihave heard from different muslims, that if a muslim
man and a woman (no matter what religion she has) do zinna (have
unmarried sexual intercourse), they become unlawful (haraam) for
each other forever and that they even can not marry according to
islamic law, if they want to do so. Is this correct?

Answer: Bismihi Ta`ala Only
when a man makes zina with a married woman or an observing Raj'i'
iddah (waiting period during which the husband is allowed to revoke
the divorce) woman, she will become haram for him forever.

Praying
Times 15181e

Question:

1) When does the namaaz-time for the prayers of Maghribayn (Maghrib
and Isha Namaaz) end? Some brothers and sisters believe, that it
ends with the Adhaan of Fajr (morning) prayer, is this
correct?

2) Is it correct, that the time of Namaaz-e-Shab (Midnightprayer)
begins approximately 11 hours and 15 minutes after the Zuhrayn
(Zuhr and Asr) Adhaan? Question about some prayers:

3) I heard about a hadith from some momineens, which says, that a
momin prays 51 rakaahs a day. Which prayers are meant by this
hadith? How do one pray them and whith which niyah (intention)?
When are the timings of them?

Answer:
1) The
time for prayer of `isha ends at shar`i midnight. The time for
prayer of maghrib ends at a few minutes - as much as it is needed
for praying `isha - before shar`i midnight.

2) For calculating shar`i midnight, it is a precaution to consider
night as starting at disappearance of sun and finishing at the time
for adhan of fajr. Accordingly, the midnight will be 11 1/4 hours
after zuhr adhaan approximately. The time of namaaz-e- shab starts
at shar`i midnight.

3) The 51 rak`ahs a day include all obligatory prayers and non
obligatory prayers (nawafil). For details about how and when they
are performed see Ar-risaal al-`amaliyyah.

 Ali yun wali Allah in
Prayer16049e

Question:

Salaam. i need help regarding ali yun wali allah in namaz. is it
farz or wajib? plz also give me some references and fatwas of
marjahs. www.sdol.org

Answer:
Bismihi
Ta`ala To bear witness that Imam Ali (A.S.) is wali of Allah is not
a part of Adaan, Iqaamah, or tashahhud. It is not permissible to
say it intending as part of them, but to say it as expressing one's
belief is no problem. However, it is preferred to say your prayer
including its tashahhud in accordance with what great marji's of
shi'ah have written in their books of Practical Laws of Islam and
not to add any phrase – even a correct and true phrase by itself-
to it.

Hijab
in Prison 16233e

Question:

Here in the United States, were are in correspondence with and
provide guidance to people who become Muslim and are in prison. A
women, bihamdillah, has, in prison, begun to follow the noble
school of Ahl al-Bayt and now teaches and has introduced many
female prisoners to our school. She is strong in her faith and
wears hijab in prison. She has suffered for it including solitary
confinement. It is currently very hot and humid where she is (over
40 degrees Centigrade) and she has a heart condition. She fainted
from the heat and wearing hejab and working in the cafeteria
kitchen. The guards say that because she took off her hejab out of
urgency that she won't be able to put it back on. She has for now
but wishes to know what the ruling is for her situation given: 1)
her imprisonment and pressure against wearing hijab 2) the intense
summer heat and humidity 3) her heart condition that makes her
blood pressure low and causes here to faint under certain
circumstances.

Answer:
Bismihi
Ta`ala, If she feels afraid of bad consequences on her health or
unbearable hardship and difficulty due to observing perfect hijaab,
she could suffice with the least obligatory hijaab or the minimum
important amount of it.

Chapter 3
HOMELAND,BORN STATUS MEDICINE ,WAR

	

Bismehi Ta'aala

To his holiness, the leader of the Umma and the Marja' of
the Shiites, Grand Ayatollah Khamene'i (may my soul be
sacrificed):

After praise and eulogy of God almighty and never-ending
salutations upon the holy presence of the infallibles, and with
apologies for any inconveniences, with a blessed greeting I draw
your attention to the following: People from varying professions
(eg professors, physicians, engineers, students) are in need of
rulings from your holiness as presented below:

Determination of one's
homeland

Question: In the West (in the big cities
in particular), the concept of "neighborhood" does not hold much
currency. In particular, a Muslim (from any ethnicity or country)
for whatever time that he inhabits a place is considered to be a
foreigner. If a person has unintentionally remained outside of his
country (even 10 or 15 years) and lived in one place throughout
this time, under what conditions, and after what period of time
will that place be considered as his homeland? If his co-workers,
or those Muslims with whom he associates (however many that may be)
consider it to be his homeland, is that sufficient?

Answer: To live (even) permanently in a
city without intention of taking up permanent residence will not
make that place your homeland. The ruling of "homeland" is derived
from the intention to take up permanent residence - despite the
number of years a person may actually live there - and iregardless
of how many of his neighbors or co-workers know him.

On the status of children who come to Islam
born of illegitimate means

Question: Unfortunately, the foundation of
the family is steadily weakening. The concept of marital union and
husband and wife according to common usage, either as defined by
the Church or the State has been limited. So much so that in some
Western societies the requirements of "union" (in common law) is
fulfilled simply by men and women co-habitating without a proper
union as recognized by the Church or the State. A fair number of
German parents are married in ceremonies officiated by either the
Church or the State after conception of a fetus, or even after the
birth of the child. Some never bother to have enter into an
official union. Which Christian ceremony—religious or secular
-according to Islam is acceptable (mo'tabar)? What is the status of
a person who, having been conceived prior to the binding of a
marriage contract, later comes to Islam in the age of maturity? Is
his birth considered legitimate (once he has converted) or not?

Answer: The legitimacy of the marital
union between husband and wife is determined according to their
religion. Any child born of pre-marital relations is considered to
be illegitimate, no matter when his parents subsequently
wed.

further question in this regard

On the consumption of medicines containing
alcohol

Question: In the field of medicine, there
is a therapy for certain chronic illnesses, such as those for
certain allergies or skin conditions, in which a small amount of
the patient's blood is used. A solution is made from one part blood
to ninety-nine parts water. This is then suspended in a 30-40%
alcohol solution to form a tincture. This tincture is then diluted
similarly one hundred times. This dilution may occur up to 12
times. In the end, an extremely small fraction of the patient's
blood is present in the tincture. Over a number of weeks, each day,
several times a day, the patient ingests a few drops of the
ultra-dilute tincture. Is it permissible to take such a medicine?
This is in reference to the fact that the alcohol serves as a
preservative, and thus, is a necessary component of the mixture
(containing blood). Is it permissible to use medicines containing
alcohol in general? Is such a medicine considered to be ritually
clean (taher)?

Answer: A medicine, such as described
above, or in fact, any medicine containing alcohol, even if it be a
small amount, is not permissible. However, if its usage is
necessary for the overall treatment and cure, it is not a
problem.

On the purification of sewage water and the
consumption of such

Question:

1. Today in the West, domestic and industrial waste may be
purified by one of several methods: mechanical, physical,
biological, or chemical. This process is repeated 7-8 times, after
which, in certain European cities, it is reused, before reaching
the sea or flowing water. For example, sewage purified by the
biological method involves placing bacteria in an acquafer
containing sewage. The bacteria, in the process of replication,
consume the waste products, leaving a water behind which lacks any
odor, taste, or color associated with sewage. This process is
advantageous because it can be accomplished much faster than using
the natural method. Is such water pure (taher)?

2. Some reasearchers use sewage water contained in containers
holding no more than a few liters. If such water is purified in a
test tube by the above method, with all traces of the odor, taste,
or color of sewage removed, will it be considered taher?

3. What volume of treated sewage, and under what conditions, will
be considered consumable and taher?

4. Is the consumption of such treated water permissible if it does
not appear objectionable to the common man?

Answer: Treating water in such a manner
does not make it taher. Such water becomes taher only under two
circumstances:

1) that it become mixed with a "kor" or greater amount of water,
or,

2) that it become mixed with rain water.

Until then, it is not permissible to consume it.

Chapter 4
PURCHASE OF ZIONIST GOOD

	

A: The purchase of any item which helps strengthen Zionism
is not permissible unless it reaches the point of
necessity.

	

Chapter 5
CHEATING FORIEGN GOVERNMENTS

	

Q: A person has been living in a Western country (Japan)
for some three odd years. During this time, he has ridden the train
without paying the fees, and has made over 500 US$ in calls with
forged calling cards. Now, he is regretful. However, he is indebted
to no one in particular, but to the government it self. With the
advent of Wilayat al-Faqih (Guardianship of the Jurisprudent) and
the Islamic republic, is the burden of rectification to the Islamic
republic, or to the Western government?

A: Whether or not a government is Islamic or not, it is
the owner of its goods. To illegally take possession of a
government's property is usurpation, and rightfully belongs to it.
The amount due must be paid to the government (of that
country).

	

Chapter 6
Pastimes for the Youth in Licentious Settings

Question: To his most honorable eminence, the Vali
al-mu'mineen and pre-eminent Marja', Ayatollah al-Odhma Seyyed Ali
Khamene'i (mad-dhileh al-'ala): After sending my greetings, I draw
your attention to the following:

In the country of Turkey, unislamic groups, by various means and
with various devices, such as the building of exercise facilities
in licentious and deviant environments, entice our faithful youth.
Some of the faithful, in order to protect the youth from such
places, wish to build facilities such as football fields,
basketball courts, ping pong and billiard tables, and the like, and
rent them out with the stipulation that no betting be allowed on
the grounds. In light of this, we would be most honored if you
would inform us of your most excellent opinion regarding the
building of such facilities for the youth to protect them from
those licentious and deviant environments.

Answer: Bismehi Ta'aala (in the Name of the
Transcendent):

If the facilities are only used for sports, and no gambling
facilities are present, there is no problem. (Fatwa No 21876)

Chapter 7
About Meat in Europe and USA

The following questions deal with the issues surrounding the
consumption of meat in Europe and North America. Some Muslims here
sell meat claiming that it has been slaughtered according to
Islamic rites (eg., halal). Doubt, however, has entered our minds
because some of the believers say that there are butchers who sell
meat not slaughtered according to Islamic rites (eg., haram) while
claiming that it is. Because of this, we would like to pose the
following questions:

Question 1: To what degree should one
investigate (the permissibility of the meat) prior to purchasing
it?

Answer: It should be ascertained that the
animal had been Islamically slaughtered. However, if you take meat
from a Muslim with which he deals as a halaal meat and there is a
possibility that this Muslim has ascertained - through valid means
- that the meat is halaal, the meat is ruled to be halaal.

Question 2: What if the seller behaves
unislamically by the opinion of the believers according to
precaution (ehtiyat)?

Answer: Act according to your own
confidence.

Question 3: Shall we inform other Muslims in
this case (that the meat is considered haram)?

Answer: Telling them is not necessary unless
they are ignorant about the rule. In such a case, guiding them is a
must.

Question 4: If we travel to another city where
we don't know any of the believing Muslims, and a Muslim serves us
a meal stating that it is halal, how should be act?

Answer: Ruling of this issue is the same of
that made clear in answer no. 1.

Question 5: If we go to the home of a Muslim
and he serves us a meat-containing meal, is it necessary to
evaluate (the permissibility of the meat—eg., to ask him if his
meat is halal)?

Answer: If there is a probability that the
Muslim person has ascertained slaughtering of meat according to
Islamic law, there is no need for investigation and it is
halaal.

Question 6: If he is not sufficiently
knowledgable in jurisprudence (fiqh) what should we do (eg., should
we accept his claim)?

Answer: The standard is what is within the
previous issues.

(Note: Answers translated by the leaders office under
number 16348e)

Part 1

29 Questions to the Eminent Leader about Cultural, Art Relating and
Social Problems

Watching Muslimah Actors without
Hijab

Q: On occasion, IRIB (Iranian broadcasting) shows various films
from other Islamic countries in which the women featured do not
wear hejab and appear like the Christians and Jews. However, we are
certain that they are Muslimah (female Muslims). With respect to
our certainty of them being Muslimah, what is the ruling on
watching such films?

A: The opinion with regard to looking at ghairul-mahram women in
film or still photos is not based on their being foreign (or
non-foreign). If a person watches these programs without the
intention of lust, and if it does not result in corruption for that
individual, there is no prohibition.

Professional Female Photographers in
Mixed Settings

Q: Occasionally, due to carelessness, during the filming and
photography of weddings, the rules regarding mahram and
ghairul-mahram are not observed. What is the ruling if a
professional female photographer works in this environment?

A: Complete observance of Islamic dress and behavior is
necessary in any place or occasion. If the photographing of women
(in a segregated setting) or in mixed audience is a prelude to
propagating sin, and results in corruption, it is not
permissible.

Using Video Players When it Leads to
Vice

Q: Lately, it has become commonplace to watch films on video of
various topics. Unfortunately, this has afflicted religious
families too. This has lead in time to the corruption of our youth,
and the hollowing of our Islamic society from the inside out. Your
blessed opinion is requested regarding the following: What is the
opinion on purchasing, selling and renting this device to families
who have no control over how this device is used?

A: The production and sale and use of films containing illicit
material and which corrupts the morals is forbidden.

Film production and Islamic Shar'ia

Q: If a director or actress [in Iran] does not observe complete
hejab—or ignores it completely—from a religious (shar'i)
standpoint, what is the ruling?

A: Any film in which religious criteria are disregarded in its
production, or which results in corruption and vice is problematic.
Thus, the production, presentation, and viewing of such a film is
not permissible.

The Permissibility of Playing Someone's
Wife in a Film

Q: What is the ruling on an actress playing someone's wife?

A: As long as complete Islamic hejab is observed, it is not a
problem, granted it does not lead to vice.

The Permissibility of Hair Showing
Beneath one's Head Covering

Q: What is the status of letting hair fall out from underneath
one's chador or maghna'eh when in view of ghairul-mahram?

A: It is not permissible. It is obligatory to cover all the hair
in front of ghairul-mahram.

Wearing Colorful Clothes

Q: What is the status regarding women wearing lively,
eye-catching colors in public?

A: What ever type of dress which covers a women's body and the
curves and forms in front of ghairul-mahram is sufficient. However,
one should show restraint in choosing colors and designs which
stand out or attract attention.

Wearing Clothing with Pictures of
Symbols

Q: What is your opinion on wearing clothing with pictures or
symbols related to Western countries on them?

A: It is problematic to wear such clothing from those Western
countries which promote the cultural aggression against
Muslims.

Wearing makeup in Front of
Ghairul-Mahram

Q: What is the situation regarding women wearing makeup be it
while outside the house (e.g.. for shopping or social activities),
working, or studying (e.g.. attending college classes)?

A: Wearing makeup itself is not problematic. However, it is
obligatory that in front of ghairul-mahram it not be worn.

Wearing ties and bow ties

Q: Occasionally, the wearing of ties and bow ties is noted while
attending a wedding, or, simply while walking down the street. What
is the religious (shar'i) ruling on wearing such accouterments?

A: It is not permissible to wear such items on the basis that it
is an imitation of and propagation for the cultural assault against
Muslims.

Dealing with people who persist in
imitating Western Dress and Habits

Q: With regard to the never-ending cultural aggression of the
West, and the propagation of certain undesirable behaviors and
customs, it seems that some men have begun to wear earrings and
gold crucifixes on their necks. Some women wear brightly colored
manteau (overcoats). Some men and women wear wrist bands, or
smoked-lens sunglasses, or pearl-diver style watches (large,
ostentatious watches with many dials) which attract attention and
are unacceptable according to the opinion of the religious people
('oref). Sometimes, despite our attempt to perform amr-e b'il
ma'ruf (encouraging the good) and nahy an al-munkar (dissuading
from the ugly and bad), they persist. We request your advice on how
to deal with such people.

A: It is absolutely forbidden (haram al-muttlaq) for men to wear
gold. It is not permissible to wear clothing which in color, style,
or cut imitates or propagates the cultural assault of the enemies
of Islam and the Muslims. One's duty in this regard is to perform
nahy an al-munkar by speech. If this is not successful, one should
contact the proper security and judicial officials and give a
report on the matter.

Wearing thin, shape Revealing Socks

Q: What is the status of women wearing thin, shape-revealing
socks in the view of ghairul-mahram?

A: It is obligatory for women to cover their body in front of
ghairul-mahram. Wearing thin socks is insufficient for proper
hejab.

Propagating fashion and
Fashion-Consciousness

Q: What is the ruling regarding the propagation of fashion and
fashion-consciousness and wearing clothing with Western insignia
and labels? We pray to Allah to extend the life of our paramount
leader.

A: If it is done to propagate the empty culture of the
foreigners, it is not permissible.

Shaving the Beard

Q: What is the ruling on shaving the beard completely off with a
razor or electric shaver?

A: Out of obligatory precaution, it should be avoided.

The Minimum Length of a Beard

Q: What is the ruling on the shaving of the beard with a razor
or similar device? In general, to what length may a beard be
trimmed?

A: It is forbidden to shave off the beard with any device. It is
permissible to trim it to the length that it is still considered a
beard.

Clapping at Public Occassions

Q: Please give us your opinion regarding expressing joy and
clapping during the celebration of the birth of the Ahl al-bayt
(AS).

A: Clapping, per se, is not problematic on joyful occassions.
However, on religious occassions such as the births or days of
condolence of the Ahl al-bayt (AS), it is more appropriate to send
salutations (salawaat) to them so as to perfume the atmosphere of
the gathering.

Listening to Foreign Broadcasts and
Sharing that News with Others

Q: What is the ruling on listening to , conveying the message
of, and inviting others to listen to foreign news broadcasts?

A: Firstly, their are various personalities, issues, and
broadcasters to consider. In any case, whatever

1) propagates lies or doubts, 2) leads to a disturbance of the
public's presence of mind, or 3) lessens the trust in the Islamic
government and the responsible authorities is not permissible to
listen to (or to propagate).

Showing Films in the Mosque

Q: Is it, or is it not, permissible to show a film in the
mosque?

A: It depends on the film, but in general, it is better to
refrain from this in the mosque.

Performing Plays in the "Shabestan"

Q: What is the ruling on performing plays in the shabestan
(place of night prayers or sleep, beneath the mosque)?

A: It is not proper to convert the shabestan into a
playhouse.

Types of Forbidden Music

Q: What type of music is forbidden?

A: Music performed exclusively in debaucherous (lahw) circles is
forbidden.

Teaching Music to the Youth

Q: What is the ruling on teaching various musical instruments to
children at or near the age of puberty?

A: The matter of teaching music relates the basic ruling on
music. In a general sense, the teaching of music is not compatible
with the goals of an Islamic order. To teach music during the most
suitable ages for learning is not devoid of corruption and sedition
(mofsedeh).

A clarification of the Above Question
with Regard to the Opinions of Certain "Experts"

Q: With regard to the teaching of music, I note respectfully
that, replying to the above question, you stated in writing that
the teaching and propagation of music is inconsistent with the
goals of the blessed order of the Islamic Republic. Is the above
ruling one of guidance, or an official governmental ruling? It is
worth noting that some responsible parties recommend the teaching
of music, especially for the youth. My humble question is: What is
the concensus opinion between yourself and those who favor the
teaching of music to the youth?

A: The teaching and playing of music to and by the youth causes
them to deviate and results in corruption, and thus, is not
permissible. In general, the propagation of music in not compatible
with the goals of the Islamic order. It is not permissible for
people to use their own preferences and inclinations in the name of
culture and the art of teaching and training the youth.

Listening to the Music on Iranian TV and
Radio:

Q: What is the situation regarding the playing of music on IRIB
TV and radio? Without a doubt, may we listen to it?

A: It is not a problem if it is not exclusively the music of the
people of debauchery. And the determination of the above criteria
rests with the individual listener. In any event, simply because
music is broadcast does not give reason to it being acceptable.

Listening to the Music on Iranian
Broadcasting:

Q: Is the music broadcast from IRIB 100% permissible or does it
depend on the individual?

A: A single broadcast is not proof of a particular song being
religiously acceptable (shar'i). If , in the opinion of the
listener (mokallef) the music belongs exclusively to the people of
debauchery, luxury and drunkeness, then it is not permissible (for
him).

Listening Music on Iranian Broadcasts
felt to Belong to the People of Corruption

Q: Given that IRIB broadcasts a song which is of the same or
similar genre or the very same music considered to be corrupt, is
it permissible or not to listen to it?

A: If, in the opinion of the listener, it belongs to the people
of debauchery and sin, it is not permissible.

Listening to Music from the Time of the
Shah

Q: What is the shar'i ruling on listening to music with
frivolous, worthless, irrelevant lyrics from the former regime of
the sinister, unjust Shah—even thought at its essence and at its
heart, it is really "traditional" Iranian music by today's
standards?

A: If it is debaucherous (lahw) music, or it is corrupting, it
must be avoided. It is of no matter if the music is "traditional"
or not.

Playing Rhythmic Music at a Segregated
Wedding

Q: What is the ruling on playing rhythmic (motreb) music at a
wedding celebration where both the men and women are separated,
with separate celebrations?

A: Granted that it is rhythmic (motreb), it is not
permissible.

Permissibility of Women Riding Bicycles
and Motor Bikes

Q: Is it permissible for women, despite their need for proper
covering, to ride bicycles and motor bikes? If so, please list the
conditions.

A: A women must avoid circumstances and actions which require
her to be self-conscious of her appearance in front of
ghairul-mahram. Riding a bicycle or motor bike in a public place,
by a pedestrian walkway, or in view of others leads to corruption
(in light of fulfilling the above mentioned criteria), and thus, is
not permissible.

Women Participating in Religious
Processions

Q: If a woman, or group of women, take off their regular
outer-coverings, but wear special clothing where the form of their
body is not revealed, and their modesty is preserved, may they take
part in the flagellation (zangeer-zani) and chest-tapping
(seeneh-zani) [of Muharram]?

A: It is not befitting for ladies to organize such a
procession.

Part 2

12 QUESTIONS - Paying Khoms on Student Loans and Scholarships

Paying Khoms on Student Loans and
Scholarships

Q: College students receive financial aid, which is not
considered to be a form of income. Thus, it is simply an agreement
between the student and the government, a sort of financial
contract in which the student agrees to pay back the money when he
has matriculated and has the wherewithal to do so. Granted the
above noted stipulations, is it incumbent for the student to pay
khoms on his property during this period? What happens if the
student occasionally engages in work such as tutoring, etc. and
earns an income?

A: Bismehi Ta’aala: Financial aid granted by the government to
the student is not subject to khoms. If a student earns enough
money that some is left over at the end of the year from tutoring
and similar activities, then khoms is due.

Paying Khoms on a Mortgage Loan

Q: To the extent that a person borrows a sum necessary to
purchase a private dwelling, will khoms be incumbent on him?

A: Bismehi Ta’aala: Whether one’s savings account is for living
expenses or not, once the year has passed, khoms is due on it.

Physical contact with non-Muslims

Q: Studying in the West necessitates contact and association
with the unbelievers (kuffar). For example, a professor or
other people invite a person to a social gathering. To decline [on
religious grounds of not mixing with the kuffar] will be
misunderstood, with the possibility of giving a negative impression
(of Islam and oneself). In such a situation, what is the ruling on
consuming food that has come in contact with them (on the condition
of observing and avoiding all haram ingredients, such as
non-Islamically slaughtered meat, etc…)? What is the ruling if
there is a possibility in coming in (physical) contact with
them?

A: Bismehi Ta’aala: The mere possibility of coming in contact
with the moisture of an unbeliever’s hand is not sufficient to
avoid them, because if you don’t have certainty of having come in
contact [with their moisture], the ruling is to consider them pure
(taher). If the kafir is from the ahl al-ketab (the Jews,
Christians, Zoroastrians and Sabians), then there is no ruling of
inherent impurity (nejaasa), and to touch the moisture of
their hand does not impart impurity.

Participating in university social
functions where both alcohol and halal food are served

Q: In the collegiate environment [in the West], it is common
practice (‘oref) for students and professors to get
together for various occasions. In these gatherings, along with
alcoholic beverages, halal food and drink is also served for the
Muslim students. Now, it is certainly not obligatory to attend
these gatherings, but to not attend may cause misunderstanding and
lead to difficulties. On the other hand, attending such gatherings
may create a positive impression of Muslims when they see us not
consuming alcoholic beverages. Thus, with reference to the above
explanation, what is the ruling on participating in such
gatherings?

A: Bismehi Ta’aala: It is not permissible to participate in
gatherings in which alcohol is consumed, nor is it permissible to
adopt stances and explanations of dissimulation (taqiyyeh)
of religious beliefs and divine responsibilities (takalif-e
shar’i). This should not lead to any difficulty, God
willing.

Eating baked goods with uncertainty to
the origin of the shortening

Q: Certain goods that are purchased at the store, such as sweet
breads, are made with shortening which may be of vegetable or
animal origin. If it is not indicated which type of shortening was
used, and it is possible that either one was used, is it
permissible to consume such a food?

A: Bismehi Ta’aala: Granted the above noted supposition, the
ruling is that the food is pure and pardonable, and there is no
problem in consuming it.

Eating fish and canned fish when the
presence of scales is not known

Q: There are some fish and canned fish in which it is not
precisely known [to the consumer] whether or not scales are present
(and hence permissible to eat). What is the ruling on such
items?

A: Bismehi Ta’aala: As supposed above, the ruling is that it is,
on the surface of things, pardonable to eat it.

Permissibility of eating crab, clams, and
mussels

Q: What is the ruling on the identification and permissibility
of certain seafood such as crab, clam, and mussel?

A: With the exception of scale-bearing fish and shrimp, all sea
creatures, what ever they may be, are haram meats.

Eating food in a restaurant prepared by
non-Muslims

Q: Is it permissible to eat food prepared in a non-Muslim
restaurant when it is not clear if a kafir has touched the food
while preparing it? In general, what is the ruling regarding food
prepared by a kafir? Is one of the necessary criteria actually
seeing a kafir prepare the food?

A: Bismehi Ta’aala: Further contact of food by the hand of a
kafir from the ahl al-ketab (i.e. the Jews and
Christians) does not cause it to
be najis (ritually impure). Preparation or
contact of food by the kuffar other than the ahl
al-ketab, until definitively proven, is also
not najis.

Children in daycare playing with
non-Muslims and eating their food

Q: If a (Muslim) child is in a (non-Muslim) daycare or
kindergarten, may they eat the food that is served there if nothing
in it is haram? Just how important is it for a child
to avoid touching or coming in contact with the non-Muslim
children?

A: Bismehi Ta’aala: There is no problem in eating their food if
there are no haram components. The ruling
regarding coming in contact with the kuffar was given above
(ruling 9320-3).

Staying in hotels and houses used by
Buddhists

Q: Where we live, the majority of people are Buddhists. What is
the ruling on purifying and cleaning a house that a (Muslim)
student wishes to rent (from a Buddhist)? Is it necessary to purify
and clean such a place? Please note that most of the house and its
furniture are made of wood and it is not possible to purify such
items. What is the ruling on staying in their hotels and
guesthouses and using the appliances there in.

A: Bismehi Ta’aala: Until you obtain certainty of the wet hand
or body of a kafar or non-ahl al-ketab coming in contact with such
things, it is not ruled as najis(ritually impure). In
the absence of certainty, it is not necessary to purify the hotel
room or guesthouse that you are staying in. Rather, in a state of
having moisture on the body, it is necessary to avoid coming in
contact with these things while eating, drinking, and praying.

Observing property rights of the
non-Muslims in a non-Muslim city

Q: What is the ruling regarding observing the public and private
property rights of the kuffar in a kafar city, by way of example,
using certain facilities for educational purposes in a manner which
is beyond the bounds of normal usage and permissibility?

A: Bismehi Ta’aala: It is of the utmost importance to strictly
observe all public and private property rights. There is no
difference between a kafar city and a Muslim one, or between kafar
or Muslim possessions. In general, the usage and consumption of
property in an impermissible way is a usurpation, and hence,
haram.

Brothers from different schools of
jurisprudence leading each other in prayer

Q: Where we are, Muslims from all the various Sunni
countries of the umma meet for group and Friday prayers. It is a
very effective means of fostering brotherhood and unity among the
various Muslims. However, most of the time, the prayers are led by
laymen, and sometimes, by brothers not known to us. What is the
ruling on saying prayers behind such people (as Shiites)? Is it
necessary to repeat those prayers? If a Iranian (i.e. Shiite) is
asked the lead the prayer (for a majority Sunni group) may he
accept?

A: Bismehi Ta’aala: It is not a problem to prayer behind
them. And if the group or Friday prayer is said out of a spirit of
toleration, and to strengthen the ranks of the Muslims and present
a front of solidarity, than that prayer is correct and permissible.
There is no problem for an Iranian to accept an offer to lead the
Friday prayer.

Part 3

CHILDRENS RIGHT IN ISLAM AND MEDICAL

Introduction my greetings to the honorable marja’ and most
esteemed leader, your eminence Ayatollah al-Hajj Al-Seyyed Ali
al-Husseini Khamene’i. I request guidance from you in illuminating
the issues noted below:

NB: Each answer is preceded by the epithet, Bismehi Ta’aala, in
the Name of the Most High. For the sake of simplicity, it has been
omitted from the translation.

Q1: When are boys and girls
considered mature (baligh)?

A: According to the well-known criteria, a girl is considered
mature after the completion of nine lunar years of age, boys upon
the completion of fifteen lunar years.

Q2: What are the signs and criteria for
determining maturity (bulugh) in boys and girls?

A: In addition to the above noted criteria, for boys it includes
the ejaculation of sperm and for boys and girls, the growth of the
coarse hair beneath the umbilicus.

Q3: Until what age is decision-making of
children left to the discretion of parents? Under what criteria are
children released from this?

A: As long as a child has not reached the age of maturity, or is
not mature, the child is under the guardianship of the father, or
someone from the paternal lineage (i.e. the grandfather or uncle).
After attainment of maturity, the father or paternal lineage no
longer has guardianship, unless it is in regards to the marriage of
a virgin girl, in which case the permission of the father or
paternal lineage is required.

Q4: Is the guardianship of children exclusively
with the father, or is the mother party to it as well?

A: The guardianship of a child is exclusively with the father,
or the paternal lineage.

Q5: If a child’s guardian fails to live up to
his responsibilities or treats the child in a harmful way, can the
Islamic ruler of the day revoke his guardianship? In this regard,
to whom or to what institution can the guardianship of the child be
granted in order of preference? If the first guardian is later
deemed fit, is it necessary—is it even permissible—to return
guardianship to him? Finally, if the guardian emotionally or
physically abuses the child, can he latter still be worthy of
having guardianship returned to him?

A: If the ruler by way of witnesses and the child’s state of
appearance determines that to forcibly continue the guardianship
over the child and his possessions is to the child’s detriment,
then the relationship must be severed. With the forcible
termination of rights, the guardianship belongs to the hakem-e
shar’e (the highest religious authority of the city). After
termination, the return of guardianship is at the discretion of the
religious authority.

Q6: If parents regularly slap a child in the
face, or act aggressively towards any part of the body, granted
that (it is forceful enough for) a red imprint of the hand to
remain, can that child demand diyyeh (blood money)?

A: Hitting and any type of disciplinary action that leaves a red
mark is forbidden, and requires diyyeh.

Q7: In what situations must a child (even if he
is mature in body and intellect) still obey the commands of his
parents?

A: It is not obligatory to obey one’s parents. However, it is
forbidden to annoy them, or cause them grief.

Q8: Is it obligatory for
every Muslim to seek treatment for life threatening or non-life
threatening illnesses?

A: It is obligatory to seek treatment for life threatening or
non-life threatening illnesses if not doing so would lead to
harm.

Q9: Do parents have an obligation to seek
examination and treatment for their children? A: It is obligatory
to seek it.

Q10: If a patient is physically mature, but has
not reached the age of decision-making, and there are two
treatments available, and the patient and his father are in
disagreement as to which to choose, whose decision is given
preference?

A: A child’s guardian has a duty to follow the course that he
deems best suited for his child.

Q11: If a child or teenager is suffering from a
terminal illness, is it that patient’s right to be informed of his
diagnosis? Under which of the following circumstances would it be
obligatory to tell them: a. If the child is a minor, b. a
(physically) mature adolescent, or, c. a mature and discerning
adolescent?

A: It is not required that the physician inform him, unless a.
not telling the patient would lead to his non-compliance with the
treatment, b. in the end lead to his demise, c. result in permanent
damage, or, d. if the physician was sought merely for diagnosis
(and not for treatment).

Q12: If a Muslim suffers from a terminal
illness, is he required to seek treatment? What if the side effects
of the treatment are more painful than the illness, or may even
result in death? Is it at his discretion to request pain killers
(instead of treatment)? If the patient is a minor, is there a
different ruling?

A: Even if there is a good possibility that his illness will
result in death, it is necessary to seek treatment. In this sense,
there is no difference between a minor and an adult.

Q13: Is it permissible for a Muslim physician
to prescribe birth control pills for a single Muslim woman at her
request, granted that she states that if she becomes pregnant (due
to not having been prescribed the pills) that she will certainly
undergo abortion of the fetus? Can the Muslim physician justify his
prescription on the fact that he is preventing abortion (granted
that he knows that in any case she will engage in illicit sexual
relations [zina])? What is the ruling for the above situation if
the patient is a non-Muslim woman?

A: Absolutely speaking, it is not a problem, unless it is
determined that prescribing the birth control pills aids in the
sexually illicit relation of zina.

Q14: If a young Muslim lady, before the age of
decision making, confides to her physician that she is engaging in
illicit sexual activity, should the physician keep her secret, or
is he obligated to inform her parents or other responsible
parties?

A: Yes, it is necessary to keep it confidential, unless he is
certain that telling her parents or other parties will prevent her
from this sinful behavior.

Q15: If a physician in the course of his
regular examination of a girl for other reasons suspects physical
and/or sexual abuse inflicted by some older people, what duty and
obligation does the physician have? Is the physician obligated to
inform the appropriate Islamic or other responsible authorities, or
should he confront the parents and other responsible adults?

A: If discouraging what is evil (nahy an al-munkar) stops with
informing the necessary parties, and with this information the
disagreeable behavior ceases, then the physician must do so. Of
course, that is granted that there is good probability that this
illicit behavior will no longer be repeated.

Chapter 8
Medical Istifta'aat 1553

Question: Bismehi Ta'aala All
praise is due to Allah, with salutations to His messenger Mohammad
Mustapha and his ark of guidance, the Ahlul Bayt (AS). My deepest
sorrows and condolances in this month of Moharram to you, our dear
leader and descendent of that noble Imam (AS).

Guidance from your eminance is requested on the following medical
issues:

A. During preganacy, a fetus lives in a fluid (amniotic fluid)
which contains, among other things, its urine, which is excreted,
swallowed again, excreted, etc. (The fetus does not eat food, but
receives simple nutrients from the mother's digestion of food, via
the blood stream, during this time.)

1. When the baby is born, is he paak [tahir, pure] or najis
[ritually impure]?

2. Is the amniotic fluid paak [tahir, pure] or najis [ritually
impure]? Can a person who is involved in the delivery or immediate
care of a baby say his prayers if his clothes come in contact with
that fluid?

3. If the baby urinates afterwards, is his urine paak [tahir, pure]
or najis [ritually impure]?

B. Sometimes, the infant will pass a special, thick stool called
meconium, while in the mother's uterus.

1. When the baby is born, if the amniotic fluid is mixed with this
stool, is the mixture najis [ritually impure] or paak [tahir,
pure]?

2. Is the meconium stool alone paak [tahir, pure] or najis
[ritually impure]?

(Questions asked by Fadak Foundation)

Answer: Dear Brother,
Salamun `alaykum wa Rahmatullahi wa Barakatuhu. With apologies for
the delay, the answer is as follows: Bismihi
Ta`ala

1) If the urine comes into contact with the fluid or the fetus
inside the body of the mother, it does not make either of them
mutanajjis. Therefore when the baby is born and it is covered with
the fluid which contains the liquid to which the term urine is
applicable, in such case it shall become >mutanajjis. Otherwise
if the urine has already been transformed into another material
inside the body (and is no longer considered to be urine upon
coming out), then the baby shall not be considered as mutanajjis
except if another najasah comes into contact with it upon being
born, for example it comes out of the body covered with blood and
blood covers it after coming out.

2) If the fluid which is excreted at the time of delivery is not
considered to be urine and this term does not apply to it, then it
is tahir (clean) except if another najasah like blood comes into
contact with it.

3) Baby's urine is najis and the only exception is with respect to
the clothes of the lady who takes care of the baby (that she may
pray while having them on).

4) As has been mentioned if any najasah comes into contact with
anything inside the body it does not cause it to become mutanajjis.
After it is excreted with the fluid if it is still considered to be
stool, i.e. it has not been transformed into another material then
the fluid shall be >mutanajjis.

5) If the excretion of the fetus inside the body of mother is
considered to be stool then it is najis but does not cause anyting
to become mutanajjis if it comes into contact with it inside the
body.

Wallahul`Alim.

With prayers for your success, wassalam.

Chapter 9
Medical Istifta'aat: End of life issues 4032e (Permissibility of
withholding or withdrawing care from the terminally ill or
ventilator-bound)

Question: Bismehi
Ta'aala, After praise to Allah, the Wise, and His most gracious
Messenger Muhammad Mustapha and his pure family, I give my
greetings to the Leader of the Muslims, Seyyed Ali Khamene'i (may
Allah prolong his life).

I seek guidance regarding some medical issues surrounding end of
life care:

Occasionally, a patient is deemed to have an illness that is not
curable by current medical practices. Sometimes, a patient has
suffered such significant damage to the brain or other organs, say,
from a severe care accident or drowning, that he could not live on
his own.

Let us say that a patient has terminal illness, or is severely
brain damaged, is no longer conscious, is on a ventilator to
breathe, is dependent on food through a tube to keep from starving,
and may need antibiotics periodically for infections.

Is a distinction in Islam made between withholding care and
withdrawing it IF IT IS DEEMED FUTILE CARE? For example, a patient
on a ventilator will need to have food given through a tube to keep
from starving. Withholding care would be to not begin to feed the
patient knowing that they cannot be cured or their suffering
alleviated. Withdrawing care would be to stop feeding them after
you had begun it because, say, you were not certain if it would
help them or not, and now you have determined that it will
not.

Is either of these actions considered as euthanasia or murder? Is
either one of them permissible in Islam under any circumstances?
Finally, if the patient in concern is a child, may the guardian
agree to stop treatments or prevent them from starting in the first
place?

Answer: Bismihi Ta`ala. It
is obligatory to save the life of another Muslim even if it depends
upon preparing or using equipment such as ventilators, etc. or
feeding and giving that person medicine - this is regardless of the
fact that these things may only delay his death. Moreover, once
beginning the treatment for this Muslim (i.e. using medical
equipment or administering medicine, etc.), if stopping or
withholding the treatment is a factor leading to his death then it
is considered murder, which is prohibited by law. Hence, it is not
allowed to withhold or stop treatment until it is certain that that
Muslim's life has expired or that one is certain that stopping
treatment will not result in the death of that Muslim. Thus, it is
mandatory, based upon the obligation of saving another Muslim's
life not to withhold the treatment even if the sick person himself
or his guardian gave the permission to do so, because it is
prohibited, since it is murder. Wallahul`Alim.

Chapter 10
Clothing and dress while living in the West 1606

Dear Brother, Salamun `alaykum wa Rahmatullahi wa Barakatuhu.
With apologies for the delay, the answer is as follows: Bismihi
Ta`ala

Your eminence has stated that it is not permissible to wear the
clothing of the aggressors, or propagate their cultural attack
against the Muslims. You have also clarified the issue in stating
that for Muslims born and who live in the West, it is permissible
to wear Western clothing as long as it also doesn't actively
promote cultural aggression against the Muslims. (These questions
have been asked relating some other fatwas about western clothes,
see: 29
Questions)

Question 1: If Muslims from
several different nationalities meet for a religious gathering,
what is the most appropriate way for them to dress: according to
the oref of each person's country and people, or according to the
oref of the Muslims of their host country? If it is not a religious
gathering, does that change how they dress when they meet each
other?

Answer 1) He has the choice
of doing either one, rather he may wear any kind of clothes [with
the condition that he preserves the mentioned condition] and does
not cause mafsadah like wearing women clothes or clothes which
attract attention.

Question 2: What is the best
way for our Iranian women to observe hejab in the West? Some wear
manteau and rusari, and some only rusari (with loose-fitting
clothes). Is it obligatory for them to at least wear manteau and
rusari or even chador to establish their Iranian-Islamic identity,
or is any clothing which meets the criteria of modest dress
sufficient?

Answer 2) Any dress covers
her body and does not show its beauties, although it is preferred
to wear the chador.

Question 3: Some American
converts to Islam dress in a manner which they consider to be in
the sunnat of hazrat Mohammad and the Imams of his household (AS):
turban (ammameh), or, prayer hat (shab-kolah), cloak (aba), and
baggy pants (shalvar kordi). This draws a lot of attention to them
from both Muslims and non-Muslims, and sometimes prevents them from
finding gainful employment. What is the ruling on this type of
dress? How should we advice them?

Answer 3) Wearing shalvar is not
from the sunnah. Yet, wearing (ammamah)is mustahab, but if it
causes some mafsadah (like you mentioned) then there is no harm if
not wearing it.

Wallahul`Alim. With prayers for your success, wassalam.

Chapter 11
Wishing death on the enemies

Question: Bismehi
Ta'aala

All praise is due to Allah, who guided us with the babul ershad and
the safinatun nejaat. May Allah prolong the life of our beloved
leader, Seyyed> Ali Khamene'i.

I wish to pose a follow-up question to the answer regarding la'n
and cursing on the enemies of the Ahlul Bayt (AS).

1. What is the status of wishing death (marg, mowt) on the
political enemies of the Muslims, Israel and American in
particular? Is this considered a form of insult (towheen), cursing
(la'n), or something else? This has hurt the feelings of many
Americans, despite the clarification that it is aimed at the
government. Furthermore, it has harmed the reputation of the
committed Muslims living abroad and has been a stumbling block to
dialogue.

2. What is the status of wishing death on the Muslims who are
against the current concept and application of velayat-e faqih, as
is sometimes done after group prayers (namaz-e
jama'at)?

The original question (#2873e) was: 1. What is the ruling on
cursing (la'n) the enemies of the Ma'sumeen? Is this a sunna of our
beloved Prophet (S) and Imams (AS)? (Answer was: Bismihi Ta`ala 1)
It is prohibited to insult their enemies, however cursing (their
enemies and Allah's) has been mentioned many times in the Qur'an.
With prayers for your success)

Answer:: Bismihi Ta`ala, The
expression "Death to America / Israel" is a kind of supplication or
invocation against them to die and be eradicated, and is not
swearing or insulting. The death of a tyrant is far better and
desired than his being alive and here you will find this meaning in
this part of a supplication. "Oh God grant me a life with excessive
goodness, and death to comfort me from all evilness." Oppressors
are theives that block the way between mankind and their Creator,
in order to take them away from their Lord, therefore they are
tyrants for them. Wallahul`Alim.

With prayers for your success, wassalam.

Chapter 12
Musical Education

Bismehi Ta'aala

Alhamdolilah, al-Hakim, Al-Qudus. Salavaat on His final messenger
Mohammad Mustapha (S) and the Ma'sumeen of his etrat (AS). May
Allah protect our beloved leader, Seyyed Ali Khamene'i, and prolong
his success. With Salaams to Hazrat Ayatollah Seyyed Khamene'i, and
seeking guidance:

Question 1. What is the
permissibility of teaching music to one's child, for example, tar,
setar, ney, or keyboard?

Answer 1): Bismihi
Ta`ala

1) It is not permissible to teach beguiling music which is suitable
for trifling and immoral gatherings, and thus if the music is not
of this category there is no problem.

Question 2: Is it permissible
if the music is not that listened to by the ahlul ghina wa
fesad?

Answer 2) The criterion for
composing and/or listening to music is that the music should not be
suitable for trifling and immoral gatherings.

Question 3: In a prior fatwa,
your eminence has said that it is not permissible to teach music
during the time of schooling. What age is that?

Answer 3) The promotion of
music in schools is contrary to the goals and teachings of Islam,
regardless of age and level (of study).

Wallahul`Alim.

Chapter 13
Questions about beer and non-alcoholic beer

Question 1 : Dear brothers
and sisters in Islam, as-salamu-alaikum. May Allah bless you for
your very valuable work and please send our greetings to our Imam
Khamene'i in the hope that he will make one day shafa'a for us. We
seek guidance regarding the issue of the state of purity and
permissibility of alcohol produced by fermentation (i.e. beer). In
Adjwiwat-ulistiftaat, Vol. 1, Question 318, your eminence states,
" … all the various kinds of alcohol which are intoxicating
and originally in the liquid form are najis." We do not know how
this may apply to beer. Beer is made by fermentation, whereby
bacteria consume a solid product (a grain, such as barely, wheat,
etc.) and through an organic process, ethyl alcohol is produced as
a by-product. Therefor we have following questions: 1) Is
(alcoholic) beer itself najis?

Answer 1: Dear Brother,
Salamun `alaykum wa Rahmatullahi wa Barakatuhu. With apologies for
the delay, the answer is as follows: Bismihi Ta`ala 1) Beer
(alcoholic) is impure (najis).

Question 2: If (alcoholic)
beer is najis, does the water become tahir, if the alcohol is
separated from it with a simple membrane process, i.e. without
chemical change (istihaleh). Is it permited to drink this form of
non-alcoholic beer if it is not an intoxicant, although it will
still contain a small percentage of alcohol (<1%)?

Answer 2: It is forbidden
(haram) to drink it.

Question 3: If alcoholic beer
is not najis, is it permitted to drink it, granted that it is not
intoxicating?

Answer 3: It was previously
stated that to drink alcoholic beer is absolutely forbidden.

Question 4: What is the
criterion for a drink to be considered intoxicating: the percentage
of alcohol it contains, or its ability to make intoxicated at any
amount great or small? If it is based on the second criterion, does
it depend on the amount needed for the particular individual so
that if they require a lot of it to become intoxicated then a small
amount would be permissible, or does the general possibility of
intoxication suffice for all?

Answer 4: It is forbidden
(haram) to consume any type of intoxicant, whether it is a solid or
liquid. And that substance which intoxicates when a little is
consumed, then consuming a little or a lot of that substance is
prohibited. If it can be assumed that the substance does not
intoxicate some people or it does not cause them to become
addicted, this does not remove the prohibition.

Question 5: If alcoholic beer
itself is not najis, and a person is sure, that consuming one
serving will have no effect on him, is he then permitted to drink
it? your brothers and sisters from… .

Answer 5: It was previously
stated that drinking alcoholic beer it is absolutely forbidden.
Wallahul`Alim.

Chapter 14
Question about Loans for Medical School 3311e = 3342e

Question: I have been born
and raised in America and am currently applying to medical school
in America. But, medical school is VERY EXPENSIVE. For one year, it
costs about 25,000 dollars. In four years, it will be 100,000
dollars. I do not have enough money to pay for this education. So I
will have to take loans. These loans will be interest free while I
am in medical school. But after four years, the loans will accrue
(or start asking for) interest. Is it jaiz to be taking these type
of loans? If I do not take these loans I will not be able to go
medical school and obtain a medical education.

Answer: Bismihi Ta`ala.
Interest bearing loans are prohibited by Islamic law however
correct they may be by protocol. Meaning that the beneficiary (you)
will possess and have ownership of the money however in order to
avoid committing an unlawful (haram) act you should make intentions
no to pay the interest even if you know that the interest will be
taken from you. Wallahul`Alim

Additional Question:: So
according to your answer, we may take out the interest bearing
loans with the intention that we will not pay the interest. But
because the banks etc. will demand interest, we can pay them
interest knowing that Islamically you should not pay the interest
and knowing that if you do not pay the interest they will put you
in jail or take away your other financial assets etc etc? am i
correct?

Answer: Bismihi Ta`ala, Yes,
if you make intentions not to pay the interest then you have not
committed any sin even if you pay the interest (out of compulsion).
Wallahul`Alim.

Chapter 15
Traveling and Mustahab Fasting during Traveling 3128e 3220e =
3312e

Question:: Firstly, I am a student
at a university which is located about 60 miles away from my home.
I live in an apartment next to the school. However, I return home
every weekend and therefore do not stay in the university town for
more than five days/week. Is this considered traveling? Must I pray
qasr prayer? Can I do wajib fasts in my university town? Also, can
I do mustahab fasts within the university town even though I have
not completed my obligatory/wajib fasts? jazakamullah khair, May
Allah (SWT) extend your life.

Answer: Bismihi Ta`ala, 1)
This is considered as traveling, thus your duty is to pray qasr and
(while traveling back and forth from your university to your home)
fasting is not correct. 2) Recommended (mustahabb) fast are not
correct if done while obligatory fasts such as qada are
pending.

1st additional Question:: I
am still confused about your answer. I will restate my question. I
go to university and stay there from Monday-Friday. I come home on
Saturdays and Sundays to my parent's house. Do I pray qasr at the
university or do I pray qasr at my parents home??? Which place
should i consider my watan?? Can i consider both places as my watan
and then pray full?? If I prayed full prayers in the past and
should have prayed qasr, do I need to make up the prayers? If I
prayed qasr prayers in the past and should have prayed full
prayers, must I make up those prayers?

Answer: Bismihi Ta`ala, 1)
Your travels to the university (on the way and in the university
itself) necessitate that you shorten your prayers (qasr) because it
is not a trip you take in order to work. So, unless you choose the
city that the university is in as your second home (watan) by
making the intention to remain there after you finish your studies
in the university, you must shorten your prayers. 2)
Concerning your parents house - if it is your original home
(watan), meaning that you were born and raised in that house, or
their home is your second home (watan) meaning that you intend to
live there forever, then you must pray your prayers there in full;
otherwise (i.e. if you were not born and raised there or if it is
not your second home) you must shorten your prayers (qasr).
3) In cases where you did not pray according to that which was
obligatory upon you (i.e. prayed qasr when it should have been full
or vice versa) you must make up the prayers (qadha) without
exceptions. Wallahul`Alim.

2nd Additional Question::
Thank you for the response. I also want to mention that I travel to
the university that is far from my home almost every week out of
the year. I have an apartment at the university in which I stay
from Monday - Friday. I return home for Saturday and Sunday. Is
this not considered kathir al safar?? Do I still have to pray Qasr
there? Also, from my home to the university are many cities,
houses, and buildings that are connected. The distance between my
home and the university is one hour and a half by car or 55 miles.
Is it still considered travelling and must I pray qasr?? Also, I
followed your ruling below for four years (and prayed qasr for four
years) at my university because I read the Q & A risalah from
Ayatullah Khamanei about this. Do I need to repeat these
prayers if I now find out that Ayatullah Khamanei's ruling has
changed that if the cities are connected then it is not considered
travelling?? I had heard this ruling that all the cities are
connected is a new ruling. (Comment of Imaminfo: there
has been no change in fatwa, but the asking person thought
so).

Answer: Bismihi Ta`ala, If
the cities are connected in such a manner that according to common
convention (`urf) they can be considered to be one city, then
passing in between those cities is not considered traveling. On the
other hand, if those cities are not considered to be one city (by
common convention), the passing between them is considered
traveling; thus, if one passed the legal distance (for shortening
the prayer) it is obligatory upon him to pray qasr on the way to
and from the university and while in the university. Hence, if you
have prayed contrary to the mentioned rule you must make up those
prayers (qada). Wallahul`Alim.

Chapter 16
Traveling between non-vatan residance and work 13778e

Question:: Our todays question is
about the answer 654 in Vol.2 istiftaat. The mentioned question ist
about a person, who travels from his homeland (vatan) to a far away
office. How is the situation for a person, who has no vatan, or
does not live at his vatan? If his jobs situation is so, that he
never can make "niyyat" for ten days, neither at the jobs place nor
at his temporarily home, what has he to do according prayer and
feasting. It has to be mentioned, that his job is not driving or
something similar. In regular he stays 5-15 days at home, working
there for his engineering job, and than he has to went to the main
office (far away), but the problem is, that it never is clear
before, when he has to go there, and he is not living at his vatan.
What can he do for praying and feasting?

Answer: Bismihi Ta`ala, If he
travels from his place of residency to the work place at least once
every 10 days, he should pray tamaam (normal full) prayer and fast.
But, if he stays for 10 days in a single place, then he would pray
qasr (half prayer) only in the first work travel after the said
staying.

Chapter 17
Question about Al-Khorrosani 569=625

Question: If a muslim
recognizes more and more clear signs of the awaited Imam Mahdis
supporter named "al-khorrosani" on a special person, is he than
allowed to ask the office of the leader about these signs? And how
ist the case, if theses signs are recognized on the leader himself?
And what is the duty of the ulama, when they face such signs and
see brothes asking about it? And is it the duty of a believer, if
he gets more and more "yaqin" about special events, to inform the
others too through the information chanels of that time? And is it
true according > to the "hadeeth" that one of theses signs is a
green scarf of a shahid? Thank you very much for your help. And
eltemasi doa

Answer: Dear Brother, Salamun
`alaykum wa Rahmatullahi wa Barakatuhu. With apologies for the
delay, we pray that may Allah Almighty hasten the appearance of the
Awaited Saviour, Imam Mahdi (AS). With prayers for your success,
wassalam.

Chapter 18
Question about imamat of person who come to Islam born of
illegitimate means

Question: One of our brothers
who is born here in europe as the son of christian parents, has
converted to islam (like many other europeans, alhamdulill.h). The
marriage of his parents, according to their religious rules, took
place after the parents observed the pregnancy of the mother. Both,
father and mother have had the sincere intention and had sincerely
promised each other to marry, long time before that. Anyhow the
promise the intention to marry is, as far as we know, not equal to
their religious marriage-ceremony. The birth of this son took place
more than five months after their marriage.

	Is this son generally allowed to be the imam of a common
prayer?

	If not, are there exceptions in this case, that enable him, for
example, to pray as imam in front of his wife, his "mukallaf"
children, or women in general, or other persons?

	If someone is restricted not to pray as an imam in common
prayers, does this affect other islamic fields, for example:
educational branches, beeing a teacher in islam, or beeing the head
of an islamic society or a member of an islamic "shura"?

After this question II have a wish, without taking much of Your
time, please tell us: If You have some guidelines or "nasihat" for
us, concerning the muslim youth in germany, their education and
protection, here in this aggressive world, we would be very glad to
receive it.

Answer: Dear Brother, Salamun
`alaykum wa Rahmatullahi wa Barakatuhu. The answer is as
follows:

Bismihi Ta`ala

1,2) If the pregnancy had been confirmed before the lawful marriage
(according to their religion)

then the son is illigitemate. Hence his Imamat is absolutely
invalid.

3) There is no objection to it.

You are the messengers of Islam to this country so do convey the
message in its best way by being faithful Muslims and by your
actions and behaviours. Study about Islam as much as you can and be
ready to answer any question and to refute any false accusation
about our beloved Islam and Allah bless all.

Wallahul`Alim.

With prayers for your success,

wassalam.

Chapter 19
Question about prayer (position of waiting) 3985e

Question:: We have one question
about praying together with an Imam. When someone attends the
prayer of an imam with one raka' delay so that the Imam is in
taschahhud while the "mamum" is in his first "raka" and therefor
has to stand up, but he cannot, because the imam still sits, in
this situation the "mamum" goes into a special "waiting for stand
up" position. During our trips through Iran we have seen lots of
different "positions" for this "wainting for stand up". Can you
explain us which is the ideal form for this special position. Thank
you very much in advance and peace be upon you.

Answer: The correct manner of
this waiting position is to be half standing. This means that one's
fingers and toes should be upon the ground, while at the same time
maintaining the body in such a manner that the knees do not touch
the ground. Wallahul`Alim.

Chapter 20
Celebrating other people's holidays 4033e

Question: Bismehi Ta'aala
Alhamdolillah, there are many people in the West converting to
Islam these days. An issue that comes up frequently is regarding
the permissibility of celebrating holidays previously observed
prior to their conversion. Often times, their families who remain
non-Muslim reject them and these holidays are the only way in which
they can maintain contact with their family. Or, their children may
are may not have converted, or ask their parents to celebrate these
holidays as a matter of conformity to the popular culture in the
West. Please tell us of the permissibility of observing the
following holidays by Muslims:

1. CHRISTMASS: this is the day used to observe the birthday of
hazrat Issa al-Massih (Jesus Christ). Within the general culture,
it has a more commercial and secular message of sharing and helping
the poor than its religious connotation of trinity and partners
with Allah. It is also to note the day it is observed on and some
of its rituals are based directly on the pagan Roman festival of
the Sun God. Is it permissible for a Muslim to: a. Wish the
Christians well and give them a greeting card? b. Observe the
NON-religious activities such as placing a small tree in ones house
with lights and decorations? c. Attend Church with a Christian as
an act of da'wah or out of curiosity?

2. HALLOWEEN: This is a festival in which children dress in
costume, and stop by people's houses asking for candy. Its origin
lies in ancient pagan English customs regarding evil spirits and
demons. The Catholic Church converted it into a holiday for the
souls of the dead Christians. Currently it doesn't have a religious
connotation. However, the images of black magic, witches, spirits
and death are still present. Is it permissible for a Muslims to: a.
Give candy to children who come to their house on this day? b.
Decorate one's house according to the customs of the people? c.
Dress their children in costumes and take them around to receive
candy?

3. VALENTINE'S DAY: This is festival that honors love between two
people. There is no religious or pagan origin to this festival.
People exchange cards, candy, flowers, and other gifts with
important people in their lives. a. Is it permissible for a Muslim
to celebrate this holiday if it involves their spouse or other
mahram people?

Answer: Bismihi Ta`ala 1) a.
There is no objection in sending them greeting cards upon the
advent of this occasion. Yet, it should be done in such a fashion
that you encourage them to adhere to the true teachings of the
Prophet Jesus (a.s.) by helping and supporting those in need,
living a righteous life, etc. b. There is no objection in
celebrating the birthday of the Prophet Jesus (a.s.). But putting
up and decorating a Christmas tree would promote a fallacious
ideology and result in imitating their culture. c. There is no
objection to that in itself as long as it does not lead to
corruption. 2) If engaging in this practice results in promoting
erroneous thinking (e.g. superstition) in the furthering of
corruption or in the strengthening and spreading of their culture,
whereby it would become desirable to adopt their culture such
activity would not be permissible. 3) In general, there is no
objection in participating in the mentioned celebration as long as
the rules and regulations of the Islamic law are observed and the
celebration does not entail any type of corruption.
Wallahul`Alim.

Chapter 21
Shar'i age of jihad 5717e

Question: There are some
people in the West who are working to ban the use of combatants
under the age of 18 years around the world, considering it child
labor, child abuse, and a war crime. What is the your opinion
regarding the minimum age at which a Muslim may go for jihad? Is
there a different age for defensive versus offensive jihad (during
the time of Hazrat Baqiatollah, may Allah hasten his appearance)?
Could you please make reference to some historical events or
sayings of his emminence, the Prophet Mohammad, Imams Ali, Hassan,
or Hossein to clarify the issue and bring clarity to our
hearts?

Answer: Jihad is not
obligatory upon someone who has not yet reached puberty (bulugh) or
upon someone who is unable to fight; and there is no difference in
this between offensive or defensive war. All jurists are agreed
upon this issue in their rulings. Moreover, the lives of the Imams
(Peace be upon them) verify and authenticate this ruling - you can
refer to history books on this topic.

Chapter 22
Eating at Muslim restaurants 6631e

Question: In the West, there
are Muslims restaurant owners who state that their some or all of
their meat is halal, but also serve alcohol.

1. Is it permissible to eat the meat there and take their word, or
should one doubt it because they serve alcohol?

2. If one should doubt their word, is it permissible to eat there
but order a non-meat containing dish? Or should one avoid their
restaurant all together as an act of nahy an al-munkar?

3. If the only other restaurants in town or owned by ahlul ketab
and also serve alcohol, is it morally equivalent to eat at either
the Muslim's or non-Muslim's restaurant?

Answer: 1&2) Simply
serving alcohol is not a reason to assume that they are lying or
that the meat they sell is haram. So if the owners are Muslims and
you are confident in their word, you can use such meat. Of course,
if alcoholic drinks are served there, precaution should be
considered in attending such places but you can prepare the food
there and eat it in some other place.

3) If it is not necessary to eat there, precaution should be
considered and avoid both. Wallahul`Alim.

Chapter 23
Latinizing names from the Quran 6874e

Question: To the office
of his emminence Ayatollah Khamene'i:

Is it permissible for Muslims living in the West to Latinize Muslim
names when naming their children?

Some examples:

	Arabic

Musa

Yusef

'Ozayr

Maryam

Dawood
	English

Moses

Joseph

Ezra

Mary

David

Answer: There is no
legitimate reason for this mentioned act.

Chapter 24
Regarding marital status of those who have converted to Islam while
their spouse has not 7625e

Question: Dear brothers and
sisters in Islam, dear Ulama in the office of His Eminence,
as-salamu-alaikum. May Allah bless you for your valuable work and
save our beloved Imam Khamene'i until the return of the 12th Imam.
We have the great hope that he, ensha' Allah will announce the
awaited return soon.

Our question today is with regard to a problematic situation,
which several new Muslim sisters in Germany (and the West in
general) have to pass. Often, a Christian woman, who was married to
a Christian man (by an official church ceremony), later, decides to
accept Islam and become a Muslima. Unfortunately in some cases,
while the wife has converted, the husband does not. What is the
ruling on the validity of their marriage? What shall the woman do
in this case? Is it permissible for her to remain with her husband,
if he does not object to her conversion to Islam (but still doesn't
convert)? How should she behave towards her husband? What has to be
done if there were children? We would be thankful if you could give
us some detailed explanations about this difficult situation! May
Allah bless you for your valuable work.

Answer: In the given
question, if her conversion to Islam was before sexual intercourse,
the marriage would be void at once. While if after sexual
intercourse, then the marriage would be void after the end of the
waiting period (`iddah) during which the husband and wife in this
period should have been separated. In this case, if the husband,
during this period, converted to Islam, the marriage will continue
again i.e. they could return to each other. Wallahul`Alim (Allah
knows best). With prayers for your success, wassalam (and peace
unto you).

Chapter 25
Regarding end of praying full after work-journey 8001e

Question: What are the
criteria that mark the end of a permanent travel? In question 652
(Ajwibaat-ul-Istiftaat, Vol.1) it is explained that permanent
travel is that in which every 10 days one travels due to his
profession.

Our particular questions is regarding the issue of "permanent
travel" are as follows: 1. Does it end:

a. When a person knows that the next 10 days he will not have a
further trip

b. When he has no business trip for ten days

c. When he has no business trip for 30 days?

2. What about personl travel during that period? Let us say that
a person fulfils the criteria of permanent travel due to his
profession. Now, he comes home for only a few days and during these
days he makes a personal trip. Does he have to pray full or qasr
(shortened) prayers?

Answer: Bismihi
Ta`ala

	The ruling of praying full (tamam) prayer would cease to
apply during the first work-related travel after one had stayed in
one place for 10 days. Then, he should pray tamam in the 2nd work
travel, 3rd, etc. as long as he does not stay 10 days in a single
place.

	In a non-work journey one should pray qasr. However, in
his homeland (watan) he should pray tamam.

Chapter 26
Special medical problems 8186e

Question: There is a severely
retarded child, 17 years old. He has a recurring problem with brain
fluid building up in his head which will kill him if it is
not drained off. Many drains have been put in, but they stop
working after a while. There is only one more type of
operation they can do to drain the fluid: by connecting a small
tube from the brain to drain into the heart. The operation is
very safe, and it could work for years, but, if it becomes
infected, he might die. If he doesn't have the operation, he will
die in a few days to a few weeks. This boy cannot speak or walk or
talk. He can show emotions like happiness and anger and can drink
from a cup and eat food.

His father has asked me, as his physician, on:

1. The permissibility of NOT performing any more surgeries and
letting him die a natural, gradual death.

2. Can the (poor) quality of life he has now be a factor in the
decision, or, is all life considered sacred?

Currently, he has a temporary drain that takes the fluid outside
his head to a bag rather than one that drains the brain fluid into
his abdomen.

3. If your answer is that it is permissible to NOT do the repeat
surgery, is it permissible to remove the temporary drain, or must
that stay in? Would it be considered killing a soul (qatl al-nafs)
to remove the temporary drain, knowing that eventually, but, not
immediately, he would die?

Answer: Bismihi Ta`ala

1) It is impermissible not to perform the operation.

2) As long as he is alive, it is obligatory to preserve his
life.

3) In the given question, it is impermissible to remove the
temporary drain.

Chapter 27
About Vaccination 8762e

Question: Your
eminence has stated in a previous fatwa that it is obligatory for
the father to seek treatment for his child if the child is ill. I
seek your guidance and clarification regarding the
following:

1. Is it obligatory for the guardian of a child to seek means to
prevent illness? For example, physicians recomeend regular visits
to a physician prior to any clear illness to detect anemia, cancer,
growth problems, or delayed neurologic and intellectual development
when it is subtle and early and possibly reversible.

2. There are some dedicated brothers in the North America who
have stated that they do not wish to have their children
vaccinated. They cite concerns over saftey and the quality of
vaccine preparation. Furthermore, they state conspiratorial
theories that Western governments are trying to spread AIDS, or,
make the children of the developing world sterile and weak. Some
persist in their feelings despite my pointing out the use of
vaccines in all the major Islamic countries and role of the Islamic
Republic in producing and disseminating quality vaccines. As a
physician, I have stated that vaccinations save lives and any
possible risks associated with them are less than the danger of the
illnesses. It is the concensus of medical professionals that
vaccinations are in general safe and prevent infectious diseases. I
have also noted the principle of istislah in preventing mass
outbreaks of illness. Can the guardian of a child still refuse to
have their child vaccinated?

Answer: 1) If there is a
probability of having a disease seeking the means to prevent it
would be obligatory to the extent the disease can be
prevented.

2) As long as the father is not certain that the vaccines contain
the substances that would cease diseases which the father claims to
be present, he is not allowed to refuse to have his child
vaccinated.

Chapter 28
About how complete the Holy Qur'an is 7912e

Question: I have heard from
some Shia Ulema and some other Shia Momineens that the Quran
Shareef which we have got today is not complete and a hidden part
of it is in the hand of Imam Mahdi (as) who will bring it back when
he appears. Is it true that Umar (LA) and Usman (LA) burnt many
ayahs of Quran and Imam Ali (as), seeing this, hides a part of it?
It is hard for me to understand this, because Allah (swt) himself
claims in Quran, that he is the protector of it and he alone will
save it from altration. I hope to get an answer for this important
question soon, if you dont mind, please give also an evidence of
your answer.

Answer: Bismihi Ta`ala The
present Qur'an in our hands will never be changed even in the time
of Imam Zaman (aj.) reappearance (May my soul be a sacrificed to
the sand under his feet).

Chapter 29
About gelatine 8562e

Question: uestion about
gelantine: I am living in an unislamic country. The gelantine which
is used here is made in 95% of the cases from swine, or it is made
from non-halaal-slaughtered animals (cows, >etc.). Is it better
to avoid the food in which gelantine is used? Is the gelantine
halaal or haraam?

Answer: f gelatin is
extracted from the bones of an animal that is impure in itself
(e.g. a pig), then it is unlawful to consume unless it had
undergone a transformation (istihalah), which occurs when the
substance disintegrates (and becomes another substance such as
ashes). Moreover, if the gelatin is extracted from the bones of an
animal whose meat is lawful to eat, even if the animal had not been
slaughtered according to Islamic law, it is pure (tahir) and lawful
(halal) to consume as long as you have no knowledge of it being
tainted by another impurity.

Chapter 30
About obligatory prayers 8562e

Question: Is it wajib to
recite the Sure Al-Fatiha (in the wajib prayers, which are longer
than 2 raka'ahs, like Zuhr, Asr, Maghrib and Isha) in the third and
fourth raka'ah, or may one recite the Tasbihat-e-Arba (subhan
allahi wal hamdulillahi wa la ilaha ilallahu wallahu akbar) instead
of the Al-Fatiha?

Answer: The person has the
choice.

Chapter 31
About Jama'ah prayers with Ahl-al-Tasannun 8562e

Question: The most mosques in
my country are belonging to our sunni brothers and sisters.
Sometimes we go there to pray in Jama'ah with them. Sometimes I
recognise, that the Imam who is leading the prayer, is reading it
wrong. Mostly the Imam does not recite the 'Bismillah hir Rahman ir
Raheem' before the surahs. The Imam also never recite it before the
first Al-Fatiha in Namaaz. The whole namaaz is without any
'Basmallah'. Is the namaaz behind this Imam correct or may one
recite his own namaaz and avoid praying behind such Imams?

Answer: What is mentioned in
the question would not harm the correctness of praying behind them
in congregation (jama`ah.

Chapter 32
About Temporary Marriage (mutah) 8441e

Question: How does a person
perform the temporary marriage (muttah)? When is this type of
marriage legal and who has the right to do it? Is it necessery to
ask the father of the bride for permission? Thank you for reading
my questions and also thank you for your answer, insha Allah, may
Allah grant you a long life and may (insha Allah) Imam Mahdi (as)
come soon to us.

Answer: 1&2) Temporary
marriage like permanent marriage, requires a marriage contract.
Moreover there is no difference between permanent marriage and
temporary marriage except in some aspects of the law, such as there
is no divorce in temporary marriage - it terminates with the
expiration of the time period. Likewise, neither spouse in a
temporary marriage inherits from the other. The temporary marriage
contract is as follows: The woman says: " I marry myself to you for
the specified dowry (mention the amount) and for the specified time
period (mention the time period)". Then the man says: "I
accept".

3) According to obligatory precaution, for the marriage of a virgin
girl it is a condition to obtain her guardian’s (father or paternal
grandfather) permission.

Chapter 33
About Saying this word isti`adhah 8653e

Question: According to the
rulings we have learned it is obligatory to start reading verses of
Holy Qur'an with sayin "auzubillahi-min-ashaytanir-rajim". Is this
rule also valid for the ritual paryer (salat, namaz)? And if yes,
when do we have to say "auzubillahi-min-ashaytanir-rajim", before
takbir-at-ul-ihram or after sayin "allahu-akbar" but befor starting
reading Fatiha?

Answer: Saying this word
(isti`adhah) is not obligatory before the recitation of the holy
Qur’an but recommended (mustahabb) and it is also mustahabb to say
it after the takbirat al-ihram (i.e. saying Allahu Akbar) and
before the recitation of surah al-Fatihah.

Chapter 34
Buying products 8822

Question: 1) Is it
permissible to buy products from the United States of America or
american products?

2) Is it permissible to buy goods from companies that allocate
parts of their profits to support USA or support USA?

3) Is it permissible to buy goods from companies that spread
immorality (unislamic atmosphere) and support immorality (unislamic
atmosphere)?

Answer: 1&2) Any
transaction with a company which ist profit is for helping the
enemies of Islam and Muslims or for supporting the Zionism regime
is not permissible.

3) If buying goods from these companies would support them and
assist them in spreading corruption and immorality, it is
impermissible.

Chapter 35
Civil divorce without Islamic divorce 9276e

Question: Our question today,
regarding divorce, is a difficult one for us. Unfortunately, some
Muslim men while living in non-Muslim countries are misusing the
act of divorce. In Germany, several Muslim men have married native
converts to Islam by both Islamic and cival formulas (to comply
with local laws). After a while, the man decides to divorce his
wife for a variety of reasons, sometimes to marry a second wife. He
divorces her according to local laws so as not to practice polygamy
according to secular regulations, but refuses to invoke an Islamic
divorce by shar’i (Islamically legal) means. Thus, he does not free
his first wife from the obligations of their marriage.

German law recognizes divorce as final if the couple lives apart
for one year or more and can document their separation. In such a
case, the couple would be divorced in the eyes of the local laws
but still be married under Islamic law.

It is nearly impossible to find a faqih in Germany who may advocate
on behalf of the woman and divorce her from her husband so that she
may remarry under Islamic law.

In the absence of a faqih, can the civil divorce be considered
sufficient for an Islamic divorce as well? What is the way to solve
this problem? May Allah reward you with manifold spiritual rewards
(thawaab) for your efforts.

Answer: Those women should
refer their problem to the Supreme Muslim authority (hakim
al-shar’) to solve it. Unless divorce is done according to the
accepted (Islamic) formula (sighah), under shar’i (legal)
conditions, it would not be correct. (ed. In other words, a secular
divorce does not obviate the need for an Islamic divorce).

Wa Allahu ‘Alim (and Allah is the Knowing), with prayers for you
success, Wa salaam (and peace unto you).

Chapter 36
About calling "Imam" 9649e

Question: 1) Is it for a
muqallid permitted to call the vali-ul-amr with the title"imam" to
train himself for the return of the pure Imam (bay he return soon)
and to attach himself to this vali-ul-amr as much as possibel also
in respect and love or does he need the special permission of the
vali-ul-amr for using this title?

2) If one sees, that the true representnative of the prophetes
house (ahl-ul-bait) umong us is called by some individuals not with
the respect he should have, as he calls him "agha" or "the
ayatollah" and so on, is it permitted to remind them with best
words, that this person is as holy that our toungue should use
better words for him?

3) If umong more than 60 Million iranians there is no single one to
translate every complete speech of true representative of the 12th
Imam for the non-farsi speaking muslims into english and they
always only were provided with inclomplete summaries, is it than
the duty fo the others to learn farsi, because they even want to
understand each breath of this great imam?

Answer: 1) There is no
objection in calling wali al-amr (the Leader of Muslims) with such
a name since he is the Imam of the `ummah (the Islamic nation) and
there is no need for permission.

2) There is no objection in calling him with the mentioned calling
names as well.

3) If the recognition of the shar`i (Islamically legal) duty of the
mukallaf (the obligee) would depend on such an act, it would become
a sparing obligation (wajib kifa'i) (i.e. if it would be performed
by one or some of the individuals, it would cease to be obligatory
upon the others.

Chapter 37
Regarding Cats 13550e

Question: What is the ruling
on cats in Islam? 1. What do the narrations say about the Prophet
of Islam, Mohammad Mustapha (S) and his opinion and interaction
with them? 2. Is it permissible to keep them in one's home? Is it
recommended as it is for certain types of birds, or, simply
permissible? 3. Is it permissible to pray with cat hair on one's
clothes? What if a cat licks your hand? 4. Finally, if it is not
permissible to pray with cat hair on the clothes, is it because the
hair of any animal that cannot be eaten cannot be on the clothes
when one prays (thus a general rule), or, is it specific to cats,
while not making them najis al-'ayn. 5. When and to which animals
does the principle apply that the parts of the body that have no
soul are tahir (ritually clean) and to which parts of the animal
does it refer?

Answer: Bismihi
Ta`ala

1-4) There is no objection in keeping cats in one's house but it is
impermissible to pray while cat's hair is on one's clothes or body.
This ruling includes the hair of those Islamically inedible animals
except those animals for which exception is mentioned in Islamic
law. Saliva of cats is taahir (pure) but it is impermissible to
pray with it.

5) This is mentioned in detail within the book of Practical Laws of
Islam.

Chapter 38
About halal Fish 13981

Question: Our today's
question is about the definition for fish to be halal. What are the
criteria for a fish, that it can be accepted as halal. Can you give
us a complete definition. As we know one of the criteria is, that a
fish should have fish scale. Therefor our questions in this
regard:

	Are there also other criteria as precondition, that a fish is
halal for meal?

	Is the precondition to have scale a scientific one or based on
the opinion of people?

	How many scale should a fish have, that it is accepted as
halal?

	Is it acceptable, that a fish has only scale on one body side
but no one on the other side, as it is described for example for
the fish called plaice We would be very happy, if you could
enlighten us in this regard.

Answer: Bismihi
Ta`ala

	There is no other condition but to get it out of water alive
i.e. to die outside the water.

	The recognition of this matter is the responsibility of the
mukallaf (person bound by religious obligations) even with
referring to the expert people or to the `urf (common view).

	There is no certain number for the scales. However, it should
be said that it has scales according to `urf. It suffice that the
fish is originally a caled one even if all its scales had
disappeared later. Like a kind of fishes which rubs its body
against every thing and its scales fall away and when one looks
near its ears, he may see some of them.

	The ruling is made clear in the above answer.

Chapter 39
Haram after Zina 14372e

Question: I have heard from
different muslims, that if a muslim man and a woman (no matter what
religion she has) do zinna (have unmarried sexual intercourse),
they become unlawful (haraam) for each other forever and that they
even can not marry according to islamic law, if they want to do so.
Is this correct?

Answer: Bismihi Ta`ala Only
when a man makes zina with a married woman or an observing Raj'i'
iddah (waiting period during which the husband is allowed to revoke
the divorce) woman, she will become haram for him forever.

Chapter 40
Praying Times 15181e

Question:

1) When does the namaaz-time for the prayers of Maghribayn (Maghrib
and Isha Namaaz) end? Some brothers and sisters believe, that it
ends with the Adhaan of Fajr (morning) prayer, is this
correct?

2) Is it correct, that the time of Namaaz-e-Shab (Midnightprayer)
begins approximately 11 hours and 15 minutes after the Zuhrayn
(Zuhr and Asr) Adhaan? Question about some prayers:

3) I heard about a hadith from some momineens, which says, that a
momin prays 51 rakaahs a day. Which prayers are meant by this
hadith? How do one pray them and whith which niyah (intention)?
When are the timings of them?

Answer:
1) The
time for prayer of `isha ends at shar`i midnight. The time for
prayer of maghrib ends at a few minutes - as much as it is needed
for praying `isha - before shar`i midnight.

2) For calculating shar`i midnight, it is a precaution to consider
night as starting at disappearance of sun and finishing at the time
for adhan of fajr. Accordingly, the midnight will be 11 1/4 hours
after zuhr adhaan approximately. The time of namaaz-e- shab starts
at shar`i midnight.

3) The 51 rak`ahs a day include all obligatory prayers and non
obligatory prayers (nawafil). For details about how and when they
are performed see Ar-risaal al-`amaliyyah.

Chapter 41
Ali yun wali Allah in Prayer16049e

Question:

Salaam. i need help regarding ali yun wali allah in namaz. is it
farz or wajib? plz also give me some references and fatwas of
marjahs. www.sdol.org

Answer:
Bismihi
Ta`ala To bear witness that Imam Ali (A.S.) is wali of Allah is not
a part of Adaan, Iqaamah, or tashahhud. It is not permissible to
say it intending as part of them, but to say it as expressing one's
belief is no problem. However, it is preferred to say your prayer
including its tashahhud in accordance with what great marji's of
shi'ah have written in their books of Practical Laws of Islam and
not to add any phrase – even a correct and true phrase by itself-
to it.

Chapter 42
Hijab in Prison 16233e

Here in the United States, were are in correspondence with and
provide guidance to people who become Muslim and are in prison. A
women, bihamdillah, has, in prison, begun to follow the noble
school of Ahl al-Bayt and now teaches and has introduced many
female prisoners to our school. She is strong in her faith and
wears hijab in prison. She has suffered for it including solitary
confinement. It is currently very hot and humid where she is (over
40 degrees Centigrade) and she has a heart condition. She fainted
from the heat and wearing hejab and working in the cafeteria
kitchen. The guards say that because she took off her hejab out of
urgency that she won't be able to put it back on. She has for now
but wishes to know what the ruling is for her situation given: 1)
her imprisonment and pressure against wearing hijab 2) the intense
summer heat and humidity 3) her heart condition that makes her
blood pressure low and causes here to faint under certain
circumstances.

Answer:

Bismihi Ta`ala, If she feels afraid of bad consequences on her
health or unbearable hardship and difficulty due to observing
perfect hijaab, she could suffice with the least obligatory hijaab
or the minimum important amount of it.

 [image: IslamicMobility]

 www.islamicmobility.com

 "Wisdom is the lost property of the Believer, let him claim it wherever he finds it" - Imam Ali (as)

OPS/images/logo-feedbooks.png
[SLAMICMOBILITY.COM

IN THE AGE OF INFORMATION
IGNORANCE IS A CHOICE

OPS/images/logo-feedbooks-tiny.png
QD ISLAMIC
MOBILITY.COM

OPS/images/cover.png
Ayatollah Sayyid Ali Khamepei

Miscellaneous Fatwas

e

