

Praying Bareheaded Is Against The Sunnah

http://www.muftisays.com/blog/Seifeddine-M/591_21-11-2010/praying-bareheaded-is-against-the-sunnah.html

Q) Is the prayer valid if Imam of the mosque does not cover his head with cap or same cloth? What kind of requirement is it to cover one's head in prayers. Is it wajib, Mustahab, or what? (Zubair A. Khan, Chicago)

A) Covering one's head during salah is a sunnah and one should act upon it to the best possible extent, however, it is not a mandatory condition for the validity of salah therefore, the obligation is discharged without it, though devoid of the blessings of sunnah. We should try our best to make our salah as close to the sunnah as possible. Even a slight carelessness may deprive us from the barakah and reward which every sunnah of the Holy Prophet, Sall-Allahu alayhi wa sallam, may bring to his true follower. Therefore, we should not take this matter lightly.

Mufti Taqi Usmani

Question: What is the ruling on a topi in shariah? sunat, mustahab ect? If it is possible can you please provide daleel?

Answer: In the Name of Allah, Most Compassionate, Most Merciful,

Wearing a hat (Qalansuwa in Arabic) is the Sunnah of our blessed Messenger of Allah (Allah bless him & give him peace), Sahaba (Allah be pleased with them all) and the great scholars and pious predecessors of this Ummah.

There are many evidences which support this. Just to mention a few:

1) Abdullah Ibn Umar (Allah be pleased with him) narrates that the Messenger of Allah (Allah bless him & give him peace) **used to wear a white hat** (Recorded by Tabrani).

2) Hasan al-Basri (Allah be pleased with him) says: **"The people (Sahaba-Allah be pleased with them all) used to perform Sajdah (prostration) upon their turbans and hats"** (Sahih al-Bukhari, 1/151).

3) Rukanah (Allah be pleased with him) says, I heard the Messenger of Allah (Sallallahu Alayhi Wasallam) say: **"The difference between us and the polytheists is, wearing the turban over the hat"** (Sunan Abu Dawud, 4075 & Sunan Tirmizi, 3919).

4) In the 'Musannaf' of Ibn Abi Shaybah, **the wearing of a hat is reported from Ali ibn al-Husain, Abdullah ibn Zubair, Dahhak and Abu Musa (Allah be pleased with them all).**

It is clear from the above that wearing a hat is a Sunnah. It has been the practise of the Ummah throughout history, and has become one of the symbols of Islam.

The great Hanafi jurist, Mullah Ali al-Qari (Allah have mercy on him) states that **the wearing of the hat has become one of the salient symbols of Islam.** (Mirqat al-Masabih, vol.8 pg.246).

Due to the above, the scholars mention that even though, not wearing a hat can not be classed as unlawful (haram), as it is a Sunnah, but due to the fact that it has become one of the signs of Islam, it is generally undesirable to keep the head exposed. One should try to keep the head covered whenever reasonably possible.

And Allah knows best

Muhammad ibn Adam
Darul Iftaa
Leicester, UK

On praying bareheaded (without a Turban or Kufi)

Shaikh Albaani (From Al-Qawl Al-mubin fi akhta' Al-musallin by Mashhur Hussain on page # 58 of the 2nd edition): **"Praying bareheaded is makruh (disliked)."**

Allamah Jauzi (Allah's mercy be on him) (From Fatawa Rahimiyya 3:202 #308.): **"To keep the head bare before the people is an act which is looked down upon and is against gentleness, humanness, etiquette, and gentlemanly decorum."**

Hanbali Fiqh (Quoted By Ibn Qudama, al-Mughni (1994 ed.) 1:404-405): **"It is mustahab to pray using a Thawb, Silwar (Sunnah pants) or a Izaar (loincloth) and a turban"**

Maalik Fiqh (Quoted by Ibn Abi Zayd, al-Jami` fi al-sunan (1982 ed.) p. 228): Imaam Maalik said **"The turban was worn from the beginning of Islaam and it did not cease being worn until our time. I did not see anyone among the People of Excellence except they wore the turban, such as Yahya ibn Sa`id, Rabi`a, and Ibn Hurmuz. I would see in Rabi`a's circle more than thirty men wearing turbans and I was one of them, and Rabi`a did not put it down until the Pleiades rose (i.e. until he slept) and he used to say: "I swear that I find it increases intelligence."**

Shafi`i Fiqh (Quoted by Al-Misri in Reliance of the Traveller p # 122): **"It is mustahab to pray using an ankle-length Thawb and a turban"**

Hanafi Fiqh (Quoted by Al-Shurunbali in Muhammad Abul Quasem p #91): **It is mustahab or praiseworthy to pray using "three of one's best clothes, a Thawb, Silwar (Sunnah pants), and turban or kufi"** According to the Hanafi school (Al-Jazayri, al-Fiqh `ala al-madhahib al-arba`a, Kitab al- Salat p. 280-28) **[among] the disliked acts (al-makruhat) in prayer are:... i`tijar, which is to tie a scarf around the head and leave the center bare;... [or] praying bareheaded out of laziness. As for praying bareheaded out of humility and submission, it is permitted (ja'iz) and not disliked.**

Shaikh `Abd al-Qadir Jilani (From Ghunyat al-talibin 1:14)**"It is the method or habit of orthodox or civilized virtuous men to keep the head covered."**

Few Sahih Hadeeth on covering the head with a Kufi (cap) or Imaamah (Turban) being Sunnah

Sahih Al-Bukhari Volume #1 pg#536: Ibn Abbas (RadhiAllaahu Ánhu) reports that Rasulullaah (SallAllaahu Álayhi Wa sallam) **addressed the Sahâbah while wearing a black turban.**

Tabrani And Imaam Suyuti: Ibn Umar (RadhiAllaahu Ánhu) narrates that Rasulullaah (SallAllaahu Álayhi Wa sallam) **used to wear a white cap (kufi).** Tabrani has reported this hadeeth to be Hasan (reliable) and Suyuti has classified this hadeeth as highly authentic (Sahih) in the book Sirajul Muneer vol #4 pg#112)

Abu Dawood and Tirmidhi:

Roknah (RadhiAllaahu Ánhu) reports that Rasulullaah (SallAllaahu Álayhi Wa sallam) said "**The distinction between us and the polytheists is the turbans over our caps.**" Also quoted by Al-Tabrizi in his Mishkat Al-Masabih and this clears up the false notion that this was just the way of the Arabs and not a particular practice of Rasulullaah (SAW) and this shows us that we should wear caps under our Imaamah's to differentiate from the Sikhs and other Kuffaar who wear turbans but without caps under them.

Sahih Al-Bukhari Volume 2 pg #863 It is mentioned that **Anas Bin Malik (RadhiAllaahu Ánhu) used to wear a kufi (cap).**

Sunan Abu Dawood Book 3, Hadeeth # 0948:Narrated Umm Qays bint Mihsan: Hilal ibn Yasaf said: **I came to ar-Raqqah (a place in Syria). One of my companions said to me: Do you want to see any of the Companions of the Prophet (SallAllaahu Álayhi Wa sallam)? I said: A good opportunity. So we went to Wabisah. I said to my friend: Let us first see his mode of living. He had a cap (kufi).**