Contents:

Articles:

· The Tremendous Sacrifice
· Sacrifice: The Way to Our Purification
· How to Offer `Eid Prayer

Fatwas / information:

· Benefits of the First Ten Days of Dhul-Hijjah
· Takbir on the Days of Dhul-Hijjah

· Concept of Animal Sacrifice in Islam
· Offering Sacrifice on `Eid Al-Adha: Obligatory?
· For How Many People is the Sacrifice Sufficient?
· Offering One Sacrifice on Behalf of Entire Family
· Offering Udhiyah or Repaying Debts
· Sending Udhiyah to Gaza: Valid?
· Failing to Offer Udhiyah: What to Do?

· Offering Sacrifice: Things to Avoid
· Offering Sacrifice: Any Restrictions on the Family?
The Tremendous Sacrifice

By Prof. Shahul Hameed

Image

Muslims hold the sacred memory of Prophet Abraham and his son Ishmael (peace be upon them) with extreme reverence, as they were models of supreme sacrifice. Jews and Christians also hold Abraham's sacrifice as of profound symbolic meaning.

But there are two significant factors that set off the Muslim belief from that of the Jews and the Christians:

One, from the Muslim point of view it was Ishmael, the firstborn of Abraham who was to be sacrificed, whereas the Jews and Christians believe that it was Isaac the second son.

Two, the Quran teaches that the sacrifice was not the decision of Abraham's alone; but his son's too, as Ishmael was equally prepared to willingly submit to God's command for the sacrifice.

In the Bible, Isaac was kept in the dark about God's command and he did not know that his father had received a command from God to sacrifice him.

The above two facts are evident from the verses giving the details of the sacrifice. In the following verses from Genesis, Chapter 22, we read,

Then God said, "Take your son, your only son, Isaac, whom you love, and go to the region of Moriah. Sacrifice him there as a burnt offering on one of the mountains I will tell you about."

Early the next morning Abraham got up and saddled his donkey. He took with him two of his servants and his son Isaac… Abraham took the wood for the burnt offering and placed it on his son Isaac, and he himself carried the fire and the knife. As the two of them went on together, Isaac spoke up and said to his father Abraham, "Father?"

"Yes, my son?" Abraham replied.

"The fire and wood are here," Isaac said, "but where is the lamb for the burnt offering?"

Abraham answered, "God himself will provide the lamb for the burnt offering, my son." And the two of them went on together.

When they reached the place God had told him about, Abraham built an altar there and arranged the wood on it. He bound his son Isaac and laid him on the altar, on top of the wood.

Then he reached out his hand and took the knife to slay his son.

But the angel of the Lord called out to him from heaven, "Abraham! Abraham!"

"Here I am," he replied.

"Do not lay a hand on the boy," he said. "Do not do anything to him. Now I know that you fear God, because you have not withheld from me your son, your only son."

Abraham looked up and there in a thicket he saw a ram caught by its horns. He went over and took the ram and sacrificed it as a burnt offering instead of his son…

The angel of the Lord called to Abraham from heaven a second time and said, "I swear by myself, declares the Lord, that because you have done this and have not withheld your son, your only son ….through your offspring all nations on earth will be blessed, because you have obeyed me." (NIV - Genesis 22: 2-13, 15, 16, 18)

We find the story of Abraham and Ishmael's sacrifice in the Quran in the chapter called As-Saffat (which translates to mean "Ranged in Rows"). We do not find the name of Abraham's son there; but the context of the verses (37:100-108) clearly shows that it was his firstborn Ishmael who was to be sacrificed.

Particularly note the verses 100-102:

[And Abraham prayed: "O my Sustainer! Bestow upon me the gift of [a son who shall be] one of the righteous!" – whereupon We gave him the glad tiding of a boy-child gentle (like himself)

And (one day,) when [the child] had become old enough to share in his [father’s] endeavors, the latter said: "O my dear son! I have seen in a dream that I should sacrifice thee: consider, then, what would be thy view!" [Ishmael] answered: “O my father! Do as thou art bidden: thou wilt find me, if God so wills, among those who are patient in adversity.

But as soon as the two had surrendered themselves to [what they thought to be the will of God], and [Abraham] had laid him down on his face,

We called out to him: "O Abraham, thou hast already fulfilled [the purpose of] that dream- vision!” Thus, verily, do We reward the doers of good: or, behold, all this was indeed a trial, clear in itself."

(And We ransomed him with a tremendous sacrifice and left him thus to be remembered among later generation) (As-Saffat 37:100-108)

Verses 37:100-102 tell us that Prophet Abraham, who had no children, prayed to God for the gift of a righteous son; and God blessed him with a son. Obviously the son born to him as an answer to his prayer for offspring, can only be his firstborn Ishmael.

And the next verse (i.e 37:102) tells us, with what gentleness Abraham broke to this son of his the news about God's command to sacrifice him.

It is a really moving and inspiring experience to read how Prophet Abraham's beloved son responds to his father's question about his view of the sacrifice,

(… He said: O my father! do what you are commanded; if Allah please, you will find me of the patient ones.) (As-Saffat 37:102)

Thus the noble father and his noble son submitted to the will of God; and the All-Merciful stopped Prophet Abraham from sacrificing his son; indeed He ransomed him with "a tremendous sacrifice".

The famous Quran translator Muhammad Asad writes about the expression "a tremendous (azeem) sacrifice":

The epithet "azeem" ("tremendous" or "mighty") renders it improbable that this sacrifice refers to nothing but the ram which Abraham subsequently found and slaughtered in Ishmael’s stead (Genesis xxii, 13). To my mind, the sacrifice spoken of here is the one repeated every year by countless believers in connection with the pilgrimage to Makkah (al-hajj), which, in itself, com­memorates the experience of Abraham and Ishmael and constitutes one of the "five pillars" of Islam. [The Message of the Quran by Muhammad Asad]

Indeed, the extraordinary sacrifice of the prophets Abraham and Ishmael (peace be upon them), is commemorated every year most notably by Muslims at the time of hajj.

No other rites, if there are any that honor of the sacrifice of Abraham, can match the scale and magnitude of the commemorative symbolic sacrifice done by millions of Muslims the world over on the day of Arafat and on the days to follow.

Most of the rites of hajj such as the circumambulation of the Kabah, the running between the mounts of Safa and Marwa, the slaughter of an animal and the stoning of the Devil, are in memory of the events in the life of Prophet Abraham and his family.

The Kabah itself had been built by Prophet Abraham and his son Ishmael; and close to the Kabah, there is a place named after Abraham, called "Maqamu Ibrahim", or "the Station of Abraham".

All these demonstrate the importance Muslims give, in accordance with the commandments of God, to Prophet Abraham and his soul-stirring example of sacrifice, for which God Himself characterizes Prophet Abraham as one (to be remembered among later generations) (As-Saffat 37:108).

Professor Shahul Hameed is a consultant to the Reading Islam Website. He also held the position of the President of the Kerala Islamic Mission, Calicut, India. He is the author of three books on Islam published in the Malayalam language. His books are on comparative religion, the status of women, and science and human values.

Sacrifice: The Way to Our Purification

By Abdur Rashid Siddiqui

http://www.islamonline.net/English/Eid_AlAdha/1428/topic_02/14.shtml

Almighty Allah says,

 (Say, "Surely my Prayer and my sacrifice and my life and my death are (all) for Allah, Lord of the Worlds.") (Al-An`am 6: 162)

If someone were to ask you what Islam is, how would you answer? You may start by enumerating the Five Pillars of Islam or explaining the meaning of the word 'Islam' and the requirement of submitting to the will of Allah. There are books and pamphlets elucidating all aspects of Islamic beliefs and teachings. These may help someone understand but may still leave many aspects unanswered. This is very similar to a lay person asking about the details of complicated machinery, such as aircraft engines and electron microscopes.

Any amount of verbal explanation or written material may still leave such a person bewildered. It is therefore much better to give an easier explanation using a model at hand. The person inquiring can then see for him- or herself and can follow the given explanations of how things work.

To see the model of Islam is to see the life of Prophet Abraham (peace be upon him). The salient features of his personality are manifested in his life of total submission to and obedience of Almighty Allah. First of all, the direction of his life was entirely devoted to Allah.

He said, as Allah said in the Glorious Qur'an,

 (Surely I have turned my face toward Him Who created the heavens and the earth, as one by nature upright, and I am not of the polytheists.) (Al-An`am 6:79)

To implement this conviction, Prophet Abraham made his relations and dealings with his family, his society, and his nation strictly governed by the divine supremacy. He firmly devoted himself to Allah and regarded his relationship with Him as superior to all other relationships. He left his home, his parents, and his birthplace to wander in the wilderness rather than compromise his beliefs. So complete and thorough was his submission that no sooner was he asked to submit, he instantaneously submitted himself to the divine will:

 (When his Lord said to him, "Submit (be a Muslim)!'' He said, "I submit myself to the Lord of the Worlds.") (Al-Baqarah 2:131)

He was extremely selfless and sincere in the cause of propagating the divine message. Thus, he was not worried about his own well-being but was concerned about the perpetuation of the message of Allah, not only in his lifetime but also in centuries to come.

He established institutions and a society in such a way that future generations would continue to be blessed. For this purpose, he and his son Ishmael built the Ka`bah, the First House to be built on earth for the worship of Allah. Then, he established the institution of Hajj and made his earnest prayer for the Muslim Ummah to continue his mission.

These efforts are the testimony of his love, devotion, and farsightedness, which he employed to make the belief in the Oneness of Allah continue throughout the ages. Thus, upon laying the foundation of the Ka`bah, he and his son Ishmael prayed,

 (Our Lord, and make us both submissive to You and (raise) from our offspring a nation submitting to You, and show us our ways of devotion and turn to us (mercifully); surely You are the Granter of Repentance, the Merciful. Our Lord, and raise up in them a messenger from among them who shall recite to them Your revelations and teach them the Book and the wisdom and purify them; surely You, only You, are the Mighty, the Wise.) (Al-Baqarah 2:128–129)

Above all, Prophet Abraham's life was full of sacrifices. The supreme test came when he was asked by Almighty Allah to sacrifice his son. Without hesitation, both the father and son submitted themselves in obedience:

 (So, when they both submitted their wills (to Allah) and he threw him down upon his forehead, We called out to him, "O Abraham, you have indeed fulfilled the vision.") (As-Saffat 37:103–105)

Yet, there is another perfect model that we find in the life of Prophet Muhammad (peace and blessings be upon him). He was persecuted in Makkah, stoned and ridiculed in Ta'if, subjected to an economic and social boycott, and banished. Even in Madinah he was slandered and harassed by the combined forces of the Quraishi, the Jews, and the hypocrites. But he left the best example of sacrifice and forbearance, which Allah commands us to follow:

 [Verily, you have in the Messenger of Allah an excellent exemplar.] (Al-Ahzab 33:21)

Sacrifice is the essential requirement of testing the sincerity of our faith. The path of Islam is the path of struggle. We will not be left alone after we say that we are believers. We will be tested, so that it is established whether our belief is superficial or firmly rooted in our hearts and manifested in our actions. Almighty Allah mentions this fact in several places in the Glorious Qur'an so that we remain unperturbed when these trials come and remain steadfast in our faith:

 (Do men think that they will be left alone on saying, "We believe," and will not be tried? And We did try those before them, so Allah will certainly know those who are true and He will certainly know the liars.) (Al-`Ankabut 29:2–3)

 (Or do you think that you would enter Paradise while yet the state of those who passed away before you has not come upon you? Distress and affliction befell them.) (Al-Baqarah 2:214)

 (Or do you think that you would enter Paradise while yet Allah has not known those who strive hard from among you and (He has not) known the steadfast?) (Aal `Imran 3:142)

Just as to purify gold one has to put it in a crucible and heat it so that all its impurities are removed, it is only by trial and tribulation that we shape and develop our personalities. Those who stay firm, persevere, and strive hard receive Allah's guidance and reward. Thus, only after going through severe trials, tests, and untold sacrifices was Prophet Abraham granted the honor of the title leader of humankind:

 (And (remember) when Abraham was tried by his Lord with certain commands, and he fulfilled them; He said, "Surely I will appoint you a leader for humankind.") (Al-Baqarah 2:124)

What Should We Sacrifice?

First, we are asked to sacrifice our possessions — the things that we love to own and collect, such as gold and silver, houses and cars, clothes and jewelry, and cattle and land. All these are the possessions of this world. Then we love our families and ourselves. All of these are to be sacrificed in the way of Allah if the need arises:

 (O you who believe, shall I lead you to a merchandise that will deliver you from a painful chastisement? That you believe in Allah and His Messenger and that you strive in the cause of Allah with your property and your lives.) (As-Saff 61:10–11)

Much more difficult is the sacrifice of time. All acts of worship require our commitment to finding time to fulfill our obligations toward Allah and our fellow human beings. Still, more difficult is to forgo our own opinions and to submit our ego to the dictates of Shari`ah. Customs and traditions sometimes conflict with the clear injunctions of Shari`ah. We may have to overcome the bitterness of family and withstand the pressures of society. It is only then that we will really succeed in obeying Allah.

Immolating a goat, sheep, or camel is just symbolic. We see that the innocent animal is firmly under our control, prepared to die for the will of its Creator. Are we ready to sacrifice our lives, our possessions, our inner desires, and our ego? Are we willing to place ourselves, like helpless animals, under the control of the will of our Creator?

That is the real sacrifice, otherwise each year, when `Eid Al-Adha comes, we can diligently sacrifice some animals and feel satisfied that we have fulfilled our obligation. There is no doubt that by offering a sacrificial animal we perform an act of worship for which we will be rewarded. Almighty Allah says,

 (It is not their flesh or their blood that reaches Allah, but it is the piety from you that reaches Him.) (Al-Hajj 22:37)

Let's prepare ourselves for a life of sacrifice. Without making sacrifices, we will not be able to start the revival of Islam. We should be ready to sacrifice our time, our wealth, our resources, our lives, and our personal likes and dislikes. If we sincerely strive in the cause of Allah, He will open His doors of success for us. This is His promise:

 (And (as for) those who strive in Our (cause), We will most certainly guide them to Our ways.) (Al-`Ankabut 29:69)

Together we can fulfill the obligation for which this Ummah is created. Without making sacrifices, the revival of Islam will remain only a dream. Making sacrifices is the way to achieving Allah's pleasure. This was the way of Prophet Abraham and Prophet Muhammad, who proclaimed, ("Surely my Prayer and my sacrifice and my life and my death are (all) for Allah, Lord of the Worlds") (Al-An`am 6:162).

* This article has been taken with modifications from a book titled Lift Up Your Hearts published by the Islamic Foundation.

** Abdur Rashid Siddiqui (1932-) was one of the earliest members of the UK Islamic Mission and is a member of its Shura. He was one of the founder members of the Islamic Society of Britain and was the Chairman of its Shura Council for many years. He is the Secretary of the Board of Trustees of the Islamic Foundation, UK.

How to Offer `Eid Prayer

By IOL Shari`ah Researchers

January 17, 2005

Ibn `Abbas (may Allah be pleased with him) reported: “I participated in the `Eid al-Fitr Prayer with the Messenger of Allah (peace and blessings be upon him), Abu Bakr, `Umar and `Uthman, and all of them held `Eid Prayer before khutbah (sermon), and then the Prophet (peace and blessings be upon him) delivered the khutbah.” (Muslim)

Who should go to the prayer ground & offer `Eid Prayer:

Umm `Atiyah reported: “The Messenger of Allah (peace and blessings be upon him) commanded us to bring out on `Eid al-Fitr and `Eid al-Adha, young women, hijab-observing adult women and the menstruating women. The menstruating women stayed out of actual Prayer but participated in good deeds and du`aa’ (supplication). I (Umm `Atiyah) said to the Prophet (peace and blessings be upon him): ‘Oh! Messenger of Allah, one does not have an outer garment.’ He replied: ‘Let her sister cover her with her garment.’” (Muslim)

On the `Eid day, every believing man, woman and child should go to the prayer ground and participate in this joyous occasion.

Structure of `Eid prayer:

`Eid prayer is wajib (strongly recommended, just short of obligatory). It consists of two rak`ahs (units) with six or thirteen additional takbirs. It must be offered in congregation. The prayer is followed by the khutbah.

The khutbah is part of the worship and listening to it is Sunnah. During the khutbah, the imam must remind the community about its responsibilities and obligations towards Allah, fellow Muslims and the fellow human beings. The imam must encourage the Muslims to do good and ward off evil. The Muslim community must also be directed to the state of the community and the Ummah at large and the feelings of sacrifice and Jihad should be aroused in the community. At the conclusion of the prayer the Muslims should convey greetings to each other, give reasonable gifts to the youngsters and visit each other at their homes. Muslims should also take this opportunity to invite their non-Muslims neighbors, co-workers, classmates and business acquaintances to `Eid festivities to expose them to Islam and Muslim culture.

Rajab - United States

Title

Benefits of the First Ten Days of Dhul-Hijjah

Question

Please let us know the benefits of Dhul-Hijjah. I heard the first ten days are special, but I’m not sure how and what I should do.

Date

19/Dec/2006

Name of Mufti

Ahmad Kutty

Topic

Hajj: Merits & Rulings

Answer

In the Name of Allah, Most Gracious, Most Merciful.

All praise and thanks are due to Allah, and peace and blessings be upon His Messenger.

Dear questioner, thanks very much for your important question, and we earnestly implore Allah to bless us all and to accept our good deeds in these blessed days.

The first days of Dhul-Hijjah are the days of Hajj, which include the Day of `Arafah, the peak of Hajj; it is the focal point when the pilgrims gather in the plain of `Arafah. Such a mammoth gathering of Muslims supplicating to Allah is bound to have all-pervasive effects on the whole world; Allah has promised an answer for those who gather on the plain of `Arafah. The Prophet (peace and blessings be upon him) exhorted the non-pilgrims to spend these days in as much devotion as possible. This means that we must show spiritual solidarity with the pilgrims. The Prophet is reported to have said, “There are no days that are dearer to Allah in respect of devoting oneself to devotion and worship than the first ten days of Dhul-Hijjjah.” He is also reported to have said, “Fasting on the day of `Arafah expiates sins of two years, the past and future.”

Responding to the question, Sheikh Ahmad Kutty, a senior lecturer and Islamic scholar at the Islamic Institute of Toronto, Ontario, Canada, states the following:

 The first ten days of Dhul-Hijjah have been singled out especially for great merits and excellences like no other days in the Islamic calendar. Allah in His infinite wisdom and mercy has chosen to dispense infinite spiritual blessing and rewards. Thanks to the high status these days enjoy, Allah has made them worthy of making an oath by them, when He says (By the Daybreak, by the Ten Nights) (Al-Fajr 89:1–2). According to some Qur’an commentators or mufassirun, the ten nights mentioned here are none other than the first ten nights of Dhul-Hijjah; others, however, hold the view that these nights specifically refer to the last ten nights of Ramadan. Anyhow, no one denies the fact that the first ten days of Dhul-Hijjah possess tremendous blessings and excellence. This has been confirmed by the Prophet (peace and blessings be upon him) who is reported to have said, “There are no days that are dearer to Allah in respect of devoting oneself to devotion and worship than the first ten days of Dhul-Hijjjah.”

 Based on this and similar traditions, scholars have stressed that the days and nights of Dhul-Hijjah must be set aside for intensive dedication to worship, increased preoccupation with virtuous acts, and contemplation. Virtue and contemplation go hand in hand in Islam. Works that are especially worthy of mentioning include reading the Qur’an; making dhikr and du`aa’; performing supererogatory prayers; sending benedictions on the Prophet (peace and blessings be upon him); rendering acts of kindness and compassion; visiting the sick; counseling what is good and forbidding what is wrong; bringing peace, reconciliation, and harmony among people; helping those who are in distress or need, and so on. While all of these works are to be active concerns of all Muslims every single day of their life, these must certainly be multiplied in these days more than any other time.

 Fasting is especially mentioned as a most meritorious act of devotion to be performed in the first nine days of Dhul-Hijjah; this is true of those who are not performing Hajj. According to some traditions, by fasting these days, one is accorded a tremendous opportunity to gain repentance and forgiveness. If, however, a person cannot afford to fast all nine days, he may at least fast the ninth day of Dhul-Hijjah, which is known as the Day of `Arafah. However, it is also worth mentioning that while fasting the first nine days of Dhul-Hijjah is recommended, it is forbidden to fast during the days of the `Eid. This prohibition is not limited to the tenth of Dhul-Hijjah; rather it extends also to the eleventh, twelfth, and thirteenth, for all of these are days of festivities and celebrations.

 Finally, it is perhaps worth mentioning that the special merits and excellences associated with the days of Dhul-Hijjah are in no small measure due to the fact that they coincide with the performance of the greatest rites of Hajj. The foremost days of Hajj are the following: the day of tarwiyah, which falls on Dhul-Hijjah 8 and is the day the pilgrims resume ihram and proceed to Mina; the day of `Arafah, which is on the ninth, the day of the great ritual of standing on the plain of `Arafah; and the day of nahr, which falls on the tenth and is the day of sacrifice and stoning the Jamarat. The fact that the pilgrims are gathering in the sacred sites to perform the greatest rites of Hajj is itself a most significant event; it is, therefore, becoming of those who are not pilgrims to show spiritual and emotional solidarity with the pilgrims. Therefore, as the pilgrims are engaged in performing the great rites of Hajj, Muslims wherever they are, are also encouraged to partake something of the great spiritual feast and experience by performing such acts of virtue and devotion as they are capable of.

 May Allah the Most Exalted and Glorious expose us to the wisdom of these rites and bless us all to participate in them with our whole bodies, minds, and souls. Ameen.

Ola - Egypt

Title

Takbir on the Days of Dhul-Hijjah

Question

Dear scholars, as-salamu `alaykum. When should Muslims start takbir on the days of Dhul-Hijjah, and what is the exact wording transmitted from the Prophet (peace and blessings be upon him) in this regard? Jazakum Allah khayran.

Date

27/Dec/2006

Name of Mufti

Yusuf Al-Qaradawi

Topic

Hajj: Merits & Rulings

Answer

Wa `alaykum As-Salamu wa Rahmatullahi wa Barakatuh.

In the Name of Allah, Most Gracious, Most Merciful.

All praise and thanks are due to Allah, and peace and blessings be upon His Messenger.

Dear questioner, we would like to thank you for the great confidence you place in us, and we implore Allah Almighty to help us serve His cause and render our work for His Sake.

First of all, it is important to note that takbir is permissible from the beginning of Dhul-Hijjah until the end of the 13th day. There are two types of takbir: unrestricted and restricted. Unrestricted takbir starts from the beginning of Dhul-Hijjah until the days of `Eid, while restricted takbir is confined to the time after the obligatory Prayers.

The transmitted wording of takbir is: “Allahu Akbar, Allahu Akbar, la Ilaha illa Allah; Allahu Akbar, Allahu Akbar, walillah al-hamd” (Allah is the Greatest, Allah is the Greatest. There is no god but Allah; Allah is the Greatest, Allah is the Greatest, and all praise is due to Allah). There is also another version transmitted from Salman (may Allah be pleased with him), who used to say: “Allahu Akbar, Allahu Akbar, Allahu Akbar Kabira” (Allah is the Greatest, Allah is the Greatest, Allah is the Ever Greatest). Then he followed this by sending blessings on the Prophet (peace and blessings be upon him). This version of takbir is applicable at any time; however, it was not transmitted from the Prophet (peace and blessings be upon him) nor from any other righteous companions (may Allah be pleased with them).

For more elaboration, we would like to cite the following fatwa issued by the eminent Muslim scholar, Sheikh Yusuf Al-Qaradawi, in which he states the following:

 There are two types of takbir in Dhul-Hijjah: unrestricted takbir and restricted takbir. Unrestricted takbir is applicable at any time or place, from the first of Dhul-Hijjah until the days of `Eid. Hence, a man can make takbir in the roads, markets, in Mina, and also when people meet each other. All these are occasions for unrestricted takbir.

 Restricted takbir, on the other hand, is restricted to the time following every obligatory prayer, especially if it is offered in congregation, as most scholars restrict it. This type of takbir also includes takbir in the place of `Eid Prayer, on the way to it and while one is sitting around waiting for the `Eid prayer. On such occasions one should not remain silent, in both `Eid Al-Fitr or `Eid Al-Adha, for these are days on which Islamic rites should be properly observed.

 Takbir is one of the most prominent Islamic rites. It is reported that the Prophet (peace and blessings be upon him) said: “Ornament your feasts with takbir.” (Reported by At-Tabarani) Therefore, Muslims should observe takbir on the day of `Eid. On their way to perform `Eid Prayer and as they wait for it, Muslims should make takbir loudly, saying: “Allahu Akbar, Allahu Akbar, la Ilaha illa Allah; Allahu Akbar, Allahu Akbar, walillah al-hamd” This is the version adhered to by Ibn Mas`ud as well as Imam Ahmad.

 There is also another version of takbir reported from Salman; it goes, "Allahu Akbar, Allahu Akbar, Allahu Akbaru Kabira".

 Accompanying takbir by sending blessings on the Prophet (peace and blessings be upon him), followed by reciting adhkar was not reported by the Prophet (peace and blessings be upon him). However, sending blessings on the Prophet (peace and blessings be upon him) is commendable all the time. It is just to say that the special wording some people use on the occasion of `Eid especially was not done by the Prophet (peace and blessings be upon him).

Name of Questioner

Heba - Bahrain

Title

Concept of Animal Sacrifice in Islam

Date

20/Mar/2005

Question

Dear scholars, as-salamu `alaykum! `Eid Mubarak to you all! As the “`Eid Al-Adha” is at the doorstep, many rams, cows, camels, of course, are tied to be slaughtered for feast. This brings to my mind the following question: What is the concept of sacrifice in Islam? By the way, my non-Muslim friends try to pick fault in Islam, saying that Muslims are no different to idol worshippers, who also offer sacrifices to their gods. Please clarify this point. Jazakum Allah khayran.

Name of Counsellor

IOL Shari`ah Researchers

Topic

Slaughter & Sacrifice

Answer

Wa `alaykum as-salamu wa rahmatullahi wa barakatuh.

In the Name of Allah, Most Gracious, Most Merciful.

All praise and thanks are due to Allah, and peace and blessings be upon His Messenger.

`Eid Mubarak to you sister, and to all Muslims all over the world! Thanks for forwarding your question to us. May Allah help us make our humble efforts come up to your expectations.

Actually, there are many misconceptions filling the mind of many non-Muslims who fail to perceive the significance and wisdom behind acts of worship in Islam. That is why addressing those misconceptions becomes obligatory in order to erase distortions about Islam. Thus, on the case in point, we find it relevant to cite for you the following:

Sacrifice is not a pillar of Islam. We must look at the occurrences in a contextual manner, understanding not only the pre-Islamic institution of sacrifice, the Qur'anic reforms concerning this practice, and the continuance of sacrifice in the Muslim world, but also the context in which the Qur'anic revelations occurred. For it seems that with many people, both non-Muslims and Muslims alike, context is the key that they are missing.

With this in mind, let us start with the situation as it was in pre-IslamicArabia with regard to animal sacrifice. Not only did the pagan Arabs sacrifice to a variety of gods in hopes of attaining protection or some favor or material gain, but so, too, did the Jews of that day seek to appease the One True God by blood sacrifice and burnt offerings. Even the Christian community felt Jesus to be the last sacrifice, the final lamb, so to speak, in an otherwise valid tradition of animal sacrifice (where one's sins are absolved by the blood of another).

Islam, however, broke away from this longstanding tradition of appeasing an "angry god" and instead demanded personal sacrifice and submission as the only way to die before death and reach "fana’" or "extinction in Allah." The notion of "vicarious atonement of sin" (absolving one's sins through the blood of another) is nowhere to be found in the Qur'an. Neither is the idea of gaining favor by offering the life of another to Allah. In Islam, all that is demanded as a sacrifice is one's personal willingness to submit one's ego and individual will to Allah.

One only has to look at how the Qur'an treats this subject, to see a marked difference regarding sacrifice and whether or not Allah is appeased by blood. The Qur'anic account of the sacrifice of Isma`il ultimately speaks against blood atonement. Allah says: (Then when (the son) reached (the age of) (serious) work with him, he said: "Oh my son! I see in vision that I offer thee in sacrifice: Now see what is thy view!" (The son) said: "Oh my father! Do As thou art commanded: Thou wilt find me, if Allah so wills one practicing patience and constancy!" So when they had both submitted their wills (to Allah), and he had laid him prostrate on his forehead (for sacrifice), We called out to him, "Oh Ibrahim! Thou hast already fulfilled the vision!" Thus indeed do We reward those who do right. For this was obviously a trial and We ransomed him with a momentous sacrifice.} (As-Safat 37:102-107)

Notice that the Qur'an never says that Allah told Ibrahim to kill (sacrifice) his son. Though subtle, this is very important, for the moral lesson is very different from that which appears in the Bible. Here, it teaches us that Ibrahim had a dream in which he saw himself slaughtering his son. Ibrahim believed the dream and thought that the dream was from Allah, but the Qur'an never says that the dream was from Allah. However, in Ibrahim and Isma`il's willingness to make the ultimate sacrifice—Ibrahim of his son, Isma`il of his own life—they are able to transcend notions of self and false attachment to the material realm, thus removing a veil between themselves and Allah, enabling Allah's mercy to descend upon them as the Spirit of Truth and illuminate them with divine wisdom (thus preventing a miscarriage of justice and once and for all correcting the false notion of vicarious atonement of sin).

For, certainly, Allah, the Ever Merciful, Most Compassionate, would never ask a father to go against His command of "thou shall not kill" and kill his own son in order to be accepted by Him. For the Qur'an teaches us that Allah never advocates evil (see Al-A`raaf 7:28 and An-Nahl 16:90) and that only Satan advocates evil and vice (An-Nur 24:21). The notion that Allah would want us to do an immoral act runs counter to Allah's justice.

As far as the yearly tradition that has followed this event (that is, the sacrificing of a ram to commemorate Ibrahim and Isma`il's great self sacrifice), we must understand it and the Qur'anic verses that pertain to animal sacrifice, in relation to the time and place circumstances under which these revelations were received and how people were trying to make a personal sacrifice by sharing their limited means of survival with the poorer members of their community.

That is to say, the underlying implication of Islam's attitude toward ritual slaughter is not that of blood atonement, or seeking favor with Allah through another's death, but rather, the act of thanking Allah for one's sustenance and the personal sacrifice of sharing one's possessions and valuable food with one's fellow humans. The ritual itself is NOT the sacrifice. It is merely a method of killing where the individuals kill as quickly as possible and acknowledge that only Allah has the right to take a life and that they do so as a humble member of Allah's creation in need of sustenance just like every other species in Allah's creation.

So let us examine some of the appropriate verses in the Qur'an to see what it has to say about sacrifice and how it related to life in 500 C .E. Arabia. (Also included is commentary by Yusuf `Ali to show that even someone who was pro-sacrifice with an understanding of animals as subject to humans, did not champion wanton cruelty or notions of blood atonement.) Allah says: (In them ye have benefits for a term appointed: In the end their place of sacrifice is near the Ancient House} (Al-Hajj 22:33)

“The word ‘In them’ refers to cattle or animals offered for sacrifice. It is quite true that they are useful in many ways to humans, e.g., camels in desert countries are useful as mounts or for carrying burdens or for giving milk, and so, for horses and oxen; and camels are also good for meat, and camel's hair can be woven into cloth; goats and sheep also yield milk and meat, and hair or wool. But if they are used for sacrifice, they become symbols by which people show that they are willing to give up some of their own benefits for the sake of satisfying the needs of their poorer brethren." (Yusuf `Ali commentary)

Allah also says: (To every people did We appoint rites (of sacrifice) that they might celebrate the name of Allah over the sustenance He gave them from animals (fit for food). But your God is One God: Submit then your wills to Him (In Islam): and give thou the good news to those who humble themselves} (Al-Hajj 22:34).

“This is the true end of sacrifice, not propitiation of higher powers, for Allah is One, and He does not delight in flesh and blood, but a symbol of thanksgiving to Allah by sharing meat with fellow humans. The solemn pronouncement of Allah's name over the sacrifice is an essential part of the rite." (Yusuf `Ali commentary)

Allah says further: (It is not their meat nor their blood, that reaches Allah: it is your piety that reaches Him: He has thus made them subject to you, that ye may glorify Allah for His guidance to you: And proclaim the Good News to all who do right} (Al-Hajj 22:37).

“No one should suppose that meat or blood is acceptable to the One True God. It was a pagan fancy that Allah could be appeased by blood sacrifice. But Allah does accept the offering of our hearts, and as a symbol of such offer, some visible institution is necessary. He has given us power over the brute creation, and permitted us to eat meat, but only if we pronounce His name at the solemn act of taking life, for without this solemn invocation, we are apt to forget the sacredness of life. By this invocation we are reminded that wanton cruelty is not in our thoughts, but only the need for food …" (Yusuf `Ali commentary)

It is quite clear from the Qur'anic passages above that the issue of animal sacrifice is in relation to the role animals played in Arabian society at that place and time (as well as other societies with similar climates and culture), in that humans are commanded to give thanks to Allah and praise Allah for the sustenance He has given them and that they should sacrifice something of value to themselves to demonstrate their appreciation for what they have been given (which in their case was the very animals on which their survival was based).

Excerpted, with slight modifications, from http://www.islamveg.com/sacri.html

Name of Questioner

Shayma' - United Kingdom

Title

Offering Sacrifice on `Eid Al-Adha: Obligatory?

Date

14/Jun/2005

Question

Scholars of Islam, As-Salamu `alaykum. I want to know whether it is obligatory on all Muslims to sacrifice an animal on `Eid Al-Adha, or is it obligatory only upon the pilgrims and a Sunnah for the rest of the Ummah?

Name of Counsellor

Ahmad Kutty

Topic

Slaughter & Sacrifice

Answer

Wa `alaykum As-Salamu wa Rahmatullahi wa Barakatuh.

In the Name of Allah, Most Gracious, Most Merciful.

All praise and thanks are due to Allah, and peace and blessings be upon His Messenger.

Dear sister in Islam, thanks a lot for your question, which reflects your care to have a clear view of the teachings of Islam. Allah commands Muslims to refer to people of knowledge to get become well-acquainted with the teachings of Islam in all aspects of life.

According to the vast majority of scholars and imams, offering a sacrificial animal on `Eid Al-Adha by non-pilgrims is not considered as obligatory but only sunnah mu’akkadah (highly recommended act).

In response to your question, Sheikh Ahmad Kutty, a senior lecturer and Islamic scholar at the Islamic Institute of Toronto, Ontario, Canada, states:

 As far as sacrifice of animals on `Eid Al-Adha with respect to non-pilgrims is concerned, according to the vast majority of scholars and imams, it is not considered as obligatory but only sunnah mu’akkadah (highly recommended act).

 Imam Abu Hanifah, however, adopted the position that sacrifice is obligatory upon those who can afford to do it. All other scholars and jurists, including the Prophet’s Companions, successors and others, do not consider sacrifice as obligatory but as a strongly recommended Sunnah.

 Imam Muslim reported on the authority of Umm Salamah that the Prophet (peace and blessings be upon him) said, “When the ten days of Dhul-Hijjah enters, if anyone wishes to sacrifice, he must not remove his hair or nails (until the sacrifice is done).” Imam Ash-Shafi`i comments on this saying, “It is clear from the phrase, ‘if anyone wishes to sacrifice’ that sacrifice is only recommended and not obligatory on everyone.”

 Imam Ahmad and Ibn Majah reported that the Prophet (peace and blessings be upon him) said when asked about the significance of sacrifice, “It is a sunnah of your ancestor Ibrahim (upon whom be peace).”

 Coming to the issue of the status of sacrifice in the case of pilgrims, it all depends on the form of Hajj they are performing. If they are performing ifrad (Hajj alone), then sacrifice is not obligatory. If, on the other hand, they are performing either tamattu` or qiran (Hajj and `Umrah), then sacrifice is obligatory on them.

Excerpted with modifications from: www.islam.ca

Abu Bilal - Denmark

Title

For How Many People is the Sacrifice Sufficient?

Question

Dear scholars, As-Salamu `alaykum. We are eight people—myself, my wife, and my children. Is one sacrificial animal (udhiyah) sufficient for us, or should there be one animal for each person? If one is sufficient for us, then is it permissible for my neighbor and me to share in one animal? Jazakum Allah khayran.

Date

22/Jan/2005

Name of Counsellor

Muhammad Saleh Al-Munajjid

Topic

Udhiyyah (Animals of Sacrifice)

Answer

Wa `alaykum As-Salamu wa Rahmatullahi wa Barakatuh.

In the Name of Allah, Most Gracious, Most Merciful.

All praise and thanks are due to Allah, and peace and blessings be upon His Messenger.

Dear questioner, we would like to thank you for the great confidence you place in us, and we implore Allah Almighty to help us serve His cause and render our work for His Sake. May Allah reward you abundantly for your interest in knowing the teachings of Islam!

Responding to your question, Sheikh M. S. Al-Munajjid, a prominent Saudi Muslim lecturer and author, states:

 One sheep is sufficient as a sacrificial animal for one man and his family and whoever he wants among the Muslims, based on the hadith of `A’ishah (may Allah be pleased with her), who said that the Prophet (peace and blessings be upon him) ordered that a ram with black legs, black belly and black (circles) round the eyes should be brought to him so that he could sacrifice it. He said to `A’ishah, “Give me the knife,” and she did that. He took it, then he took the ram, placed it on the ground and then slaughtered it (i.e., prepared to slaughter it), saying: “In the name of Allah, O Allah, accept (this sacrifice) on behalf of Muhammad and the family of Muhammad and the Ummah of Muhammad.” Then he sacrificed it (Muslim).

 It was narrated that Abu Ayyub Al-Ansari (may Allah be pleased with him) said: At the time of the Prophet (peace and blessings be upon him), a man would sacrifice a sheep on behalf of himself and his household, and they would eat some and give some to others (Ibn Majah and At-Tirmidhi).

 If a man sacrifices a single sheep or goat on behalf of himself and his family, that will suffice for everyone he intended of his family, whether living or deceased. If he did not intend anything specific, then it includes all those who are included in this word (family or household), either customarily or linguistically. Customarily it refers to all those whom he supports of wives, children, and relatives; linguistically it includes all those who are related to him of his own children and the descendents of his father, grandfather, and great-grandfather.

 One-seventh of a camel or cow is equivalent to one sheep. If a man sacrifices one-seventh of a camel or cow on behalf of himself and his family, that is sufficient because the Prophet (peace and blessings be upon him) said that one-seventh of a camel or cow takes the place of a sheep in the case of the hadi (sacrifice offered during Hajj), so that applies also to the udhiyah because there is no difference between the udhiyahand the hadi in this regard.

 If two or more people buy a sheep and sacrifice it, that is not sufficient, because no such thing has been narrated in the Qur’an and Sunnah. Similarly, if eight or more people share one camel or one cow, that is not sufficient (but it is permissible for seven people to share a camel or cow), because acts of worship are as prescribed in the Qur’an and Sunnah and are not subject to personal opinion; it is not permissible to go beyond the set limits with regard to how much is to be done or the way in which it is to be done. This does not have to do with including others in the reward because it was narrated that there is no limit to the number of people on whose behalf the sacrifice may be offered.

Excerpted, with slight modifications from, : www.islam-qa.com

Huda - Albania

Title

Offering One Sacrifice on Behalf of Entire Family

Question

Dear scholars, As-Salamu `alaykum. My parents would like to know if sacrificing a goat is obligatory based on household income or on individual income (since they both work)? It is not clear to us whether they each should sacrifice a goat because they both work, or should they sacrifice one based on the total income.

Date

18/Jan/2005

Name of Mufti

Ahmad Kutty

Topic

Slaughter & Sacrifice

Answer

Wa `alaykum As-Salamu wa Rahmatullahi wa Barakatuh.

In the Name of Allah, Most Gracious, Most Merciful.

All praise and thanks are due to Allah, and peace and blessings be upon His Messenger.

Dear sister in Islam, we would like to thank you for the great confidence you place in us, and we implore Allah Almighty to help us serve His cause and render our work for His sake.

Udhiyah or animal sacrifice is an act of worship that reminds us of the great sacrifice that Prophet Ibrahim and Isma`il (peace and blessings be upon them) were willing to perform for the sake of Almighty Allah. It is not required for each working member of the house to sacrifice; one sacrifice is sufficient for the whole family.

In his response to your question, Sheikh Ahmad Kutty, a senior lecturer and Islamic scholar at the Islamic Institute of Toronto, Ontario, Canada, states:

 According to the vast majority of scholars, sacrifice on `Eid Al-Adha is a highly recommended sunnah; it is not obligatory. Imam Abu Hanifah, however, considers it as obligatory on those who can afford to do so.

 The Prophet (peace and blessings be upon him) said, “When the days of Dhul Hijjah draw near and one of you wishes to offer sacrifice, let him not take anything of his hair or nails before the sacrifice has been done!” Those who say sacrifice is a highly recommended ritual base their position on this report: They argue, if sacrifice had been obligatory, then the Prophet (peace and blessings be upon him) would have phrased it more decisively and explicitly, and since he didn’t do so, it shall be deemed as highly recommended.

 Now coming to the issue of whether every individual who can afford to sacrifice is required to do so, the answer is that, once again, the majority of scholars are of the view that it is not necessary for everyone to sacrifice; it is enough to sacrifice a single goat or lamb on behalf of an entire family. This is the view of imams such as Malik, Layth, Ahmad, Awza`i, Ishaq ibn Rahawiyah, and others. They base this ruling on the report from the Prophet’s wife `A’ishah (may Allah be pleased with her) that the Prophet (peace and blessings be upon him) sacrificed a goat on behalf of himself and his family. This is further confirmed by a report on the authority of Abu Ayyub, the Prophet’s companion: “During the time of the Prophet (peace and blessings be upon him) it was customary for a person to sacrifice a lamb on behalf of himself and his family; he would feed his family as well as others from its meat.”

 In conclusion, it is sufficient for your parents to sacrifice a single goat or lamb on behalf of the entire family.

Excerpted, with slight modifications, from: www.islam.ca
Offering Udhiyah or Repaying Debts

Question

Dear scholars, As-Salamu `alaykum. My question is that we have a lot of debt but in spite of that we manage to pay our zakah. Are we eligible to sacrifice an animal (udhiyah for `Eid Al-Adha? Please answer my question; it will be appreciated.

Date

16/Jan/2005

Name of Mufti

Ahmad Kutty

Topic

Udhiyyah (Animals of Sacrifice)

Answer

Wa `alaykum As-Salamu wa Rahmatullahi wa Barakatuh.

In the Name of Allah, Most Gracious, Most Merciful.

All praise and thanks are due to Allah, and peace and blessings be upon His Messenger.

Dear questioner, we would like to thank you for the great confidence you place in us, and we implore Allah Almighty to help us serve His cause and render our work for His sake.

Udhiyah or animal sacrifice is an act of worship that reminds us of the great sacrifice that Prophet Ibrahim and Isma`il were willing to make for the sake of Almighty Allah. It is a great sunnah of `Eid Al-Adha; it should be done by those who can afford it. According to the majority of Muslim scholars, it is a highly recommended sunnah and not a mandatory duty of faith. Therefore, if you find yourself unable to perform the sacrifice because of being burdened by debts, you need not worry about it. Allah does not burden any soul with duties that it has no strength to bear.

In his response to your question, Sheikh Ahmad Kutty, a senior lecturer and Islamic scholar at the Islamic Institute of Toronto, Ontario, Canada, states:

 The Prophet (peace and blessings be upon him) said, “If the days of Dhul-Hijjah draw near and one of you wishes to offer sacrifice, let him not take anything of his hair or nails before the sacrifice has been done!” While scholars and jurists of all persuasions are in agreement that udhiyah on the days of `Eid Al-Adha is a great tradition, the majority of them are of the opinion that it is a highly recommended sunnah and not a mandatory duty of faith.

 The purpose of this ritual is two-fold: First, it is a commemoration of Ibrahim’s sacrifice. In other words, by doing so we are challenged to interiorize the spirit of sacrifice demonstrated by the great Prophet Ibrahim (peace and blessings be upon him) in our life. Second, it accords us an opportunity to feed the poor and the destitute while commemorating the event; Islam insists that in the days of feasting no one should be prevented because of lack of means from participating and partaking the joyful experience of `Eid.

 In light of the above, sacrifice is a great sunnah of `Eid Al-Adha; it should be done by those who can afford it. The Prophet’s words mentioned above certainly imply, as some scholars have pointed out, that it is not a mandatory duty but a recommended act, for if he had intended to make it a firm order, he would certainly stated the matter more firmly and decisively.

 To conclude: If you find yourself unable to perform the sacrifice because of being burdened by debts, you need not worry about it. Allah does not burden anyone with duties that he or she has no strength to bear.

Excerpted, with slight modifications, from: www.islam.ca
Sending Udhiyah to Gaza: Valid?

Question

As-salamu `alaykum. These days the people in Gaza are starving because of the unjust and inhuman blockage imposed by the state of Israel. As `Eid Al-Adha is approaching, should Muslims send the price or the meat of their Udhiyyah (sacrificial animals) to the suffering people in Gaza and Palestine?

Date

04/Dec/2008

Name of Mufti

Nasr Farid Wasil, Wahbah Az-Zuhayli

Topic

Udhiyyah (Animals of Sacrifice)

Answer

Wa`alaykumas-salamwarahmatullahiwabarakatuh.

In the Name of Allah, Most Gracious, Most Merciful.

All praise and thanks are due to Allah, and peace and blessings be upon His Messenger.

Dear brother in Islam, thank you for your good question and your concern about the affairs of your fellow brothers and sisters inPalestine.

It is the duty of Muslims to spare no efforts to help people who are suffering in Palestine. As the people in Gaza are facing this unjust and inhuman blockage that is culminating in a human disaster, it becomes the duty of all people, Muslims and non-Muslims, to take the necessary steps to end injustice and oppression.

Among the goals of Udhiyyah is feeding the poor and needy. The people in Gaza are in need of food, clothing, medical supplies and so on. Therefore, it is permissible, if not recommended or mandatory, to send the Udhiyyah to those who are suffering in Gaza and other Palestinian cities.

Responding to the question, Dr. Wahbah Az-Zuhayli, ex-head of the Department of Fiqh at the Faculty of Shari`ah, Damascus University, states:

I believe that the people in Gaza are more deserving of the Udhiyyah these days due to their difficult circumstances. It is not fitting for Muslims to refrain from sending some of their sacrificial animals to Gaza while non-Muslims send aid ships to alleviate the suffering of the people of Gaza.

At the same time, it is very important for Muslims to send their money through trustworthy agencies that will slaughter the sacrificial animals in Gaza.

Also, Dr. Nasr Farid Wasil, former mufti of Egypt , adds:

I strongly support sending the Udhiyyah to Palestine and I regard this as an obligation. It is our duty to support our fellow brothers and sisters who are suffering under the blockage in Gaza. Let us spare no efforts to make them feel the happiness of `Eid.

Moreover, poor people in any Muslim country will find someone who cares about them, but in Gaza they are dying due to the lack of food and medicine. Therefore, helping people in Gaza is a must.

Failing to Offer Udhiyah: What to Do?

Question

Dear scholars, As-Salamu `alaykum. I bought an animal to sacrifice as an udhiyah this year, but I couldn’t slaughter it during the days of sacrifice because I got very ill and was hospitalized then. What can I do now? Jazakum Allah khayran.

Date

11/Jan/2006

Name of Mufti

IOL Shari`ah Researchers

Topic

Slaughter & Sacrifice

Answer

Wa `alaykum As-Salamu wa Rahmatullahi wa Barakatuh.

In the Name of Allah, Most Gracious, Most Merciful.

All praise and thanks are due to Allah, and peace and blessings be upon His Messenger.

Dear questioner, we would like to thank you for the great confidence you place in us, and we implore Allah Almighty to help us serve His cause and render our work for His Sake.

There are different juristic views concerning one who intended to offer a sacrifice but could not do so during the days of sacrifice. Hanafi scholars are of the opinion that he has to give the animal itself (i.e., alive) or its value in money in charity.

Shafi`i and Hanbali scholars and some Maliki jurists hold that there are different rulings for one who intended to sacrifice an animal as an act of sunnah and one who has made it obligatory by vowing to offer it. If the former could not sacrifice the animal in the specified time, he would miss the udhiyah of that year, and if he slaughtered it, he would not be rewarded for it as an udhiyah but, rather, as an act of charity for what he would give to the poor of its meat. As for the one who has made the udhiyah obligatory for himself but could not offer it in the days of sacrifice, he has to make up for it, for by obligating himself to offer it, he would not be exempted from this by the elapse of its due time before sacrificing it.

The Kuwaiti Encyclopedia of Fiqh states:

 According to the Hanafi school, the point of offering the udhiyah as an act of getting close to Almighty Allah is to be achieved through slaughtering it in the specified time for that [during the period from after the `Eid Prayer on the Day of `Eid Al-Adha until the last of the Days of Tashreeq (13 Dhul-Hijjah)]. So, it is not to be made up for by means of slaughtering after the elapse of its time. If one could not offer one’s udhiyah in the specified time, one is to make up for this by giving in charity the udhiyah alive or its value in money, or a value of an animal sacrificeable as an udhiyah.

 The point of getting Almighty Allah’s pleasure by sacrificing something of one’s property is mainly achieved by giving that thing in charity, but this is different in the case of udhiyah, where the sacrifice is to be achieved by slaughtering it in a specified time.

 Mind that when one slaughters the udhiyah, it is allowed for one and one’s family to eat and feed others, including rich people, from its meat. But when one misses the time for offering the udhiyah and, consequently, has to give it alive in charity, one is not allowed to slaughter it to make up for missing it. Should one slaughter it then, one would not be allowed to eat or feed rich people from it; one would be required then to give its slaughtered parts wholly in charity. If its value after being slaughtered was less than its value while alive, one is to pay the difference in value. Likewise, if one ate or fed a rich person or wasted a piece from it, one would pay the value of that piece.

 If one vowed to offer an udhiyah but did not do so until its specified time had elapsed, and one came on the verge of death, one is to bequeath a value of an udhiyah in one’s will to be paid on one’s behalf. In this way one can make up for missing the udhiyah that one had obligated oneself to offer.

 As for the Shafi`i and Hanbali schools, they believe that if one intended to offer an udhiyah as an act of sunnah but the time of sacrifice elapsed before one could do so, one would not be obliged to make up for this; one would then merely miss the udhiyah of that year. If one slaughtered an animal to make up for this, one would not be rewarded for it as an udhiyah; one’s reward in that case would be of an ordinary act of giving.

 But if one vowed to offer an udhiyah and did not offer it until the time of sacrifice was over, one has to make up for it by slaughtering it. One is not to be exempted from this, for one has obliged oneself to offer it by vowing. If it happened that the animal specified for the purpose of udhiyah was lost or stolen without one’s having been negligent in that regard, one would not be required to offer another animal as a sacrifice. If one later found the animal, one would sacrifice it to make up for the vow. But mind that, on sacrificing the animal in that case, one is not allowed to eat or feed one’s family or rich people of its meat.

Yasin

Title

Offering Sacrifice: Things to Avoid

Question

As-Salamu `alaykum. Is it permissible for the one who wants to offer a sacrifice to cut the hair or nails in the first days of Dhul-Hijjah? Jazakum Allah khayran.

Date

16/Jan/2005

Topic

Slaughter & Sacrifice

Answer

Wa `alaykum As-Salamu wa Rahmatullahi wa Barakatuh.

In the Name of Allah, Most Gracious, Most Merciful.

All praise and thanks are due to Allah, and peace and blessings be upon His Messenger.

Dear questioner, thanks for your interesting question, and we implore Allah Almighty to help us serve His cause and render our work for His Sake.

The word udhiyah means an animal of the an`am class (i.e., camel, cow, sheep or goat) that is slaughtered during the days of `Eid Al-Adha as an act of worship with the intention to draw closer to Allah.

This is one of the rituals of Islam prescribed in the Book of Allah and the Sunnah of His Messenger (peace and blessings be upon him), and according to the consensus of the Muslims.

In the Qur'an Allah says, (Therefore turn in prayer to your Lord and sacrifice (to Him only)) (Al-Kawthar 108: 2).

In the Sunnah it was narrated in Sahih Al-Bukhari and Sahih Muslim that Anas ibn Malik (may Allah be pleased with him) said: “The Prophet (peace and blessings be upon him) sacrificed two white rams speckled with black. He slaughtered them with his own hand, said ‘Allahu Akbar,’ and put his foot on their necks.”

In this regard, we would like to cite for you the following fatwa issued by the late Sheikh Ibn Baz, the former Mufti of Saudi Arabia, in which he states the following:

 If anyone wants to offer a sacrifice and the month of Dhul-Hijjah has begun, either because the new moon has been sighted or because thirty days of Dhul-Qi`dah have passed, then it is haram (unlawful) for him to remove anything of his hair or nails or skin until he has slaughtered the sacrifice, because of the hadith of Umm Salamah (may Allah be pleased with her), according to which the Prophet (peace and blessings be upon him) said: “When you see the new moon of Dhul-Hijjah – according to another version, When the ten days (of Dhul-Hijjah) begin – and anyone of you wants to offer a sacrifice, let him refrain (from cutting) his hair and nails” (Reported by Ahmad and Muslim). According to another version, “…let him not remove anything from his hair and nails until he has offered the sacrifice.” And according to yet another version, “…he should not touch his hair or skin.”

 If he forms the intention to offer the sacrifice during the first ten days of Dhul-Hijjah, then he should refrain from that from the moment he forms that intention, and there is no sin on him for anything he may have done before forming the intention.

 The reason for this prohibition is that when the person who wants to offer the sacrifice joins the pilgrims in some of the rituals of Hajj— namely drawing closer to Allah by slaughtering the sacrifice—he also joins them in some of the features of ihram, namely refraining from cutting his hair, etc.

 This ruling applies only to the one who is going to slaughter the sacrifice. It does not apply to the one on whose behalf a sacrifice is offered, because the Prophet (peace and blessings be upon him) is reported to have said, “If any one of you wants to offer a sacrifice…” He did not say, “… is going to have a sacrifice offered on his behalf.” And the Prophet (peace and blessings be upon him) used to offer the sacrifice on behalf of the members of his household, and it is not narrated that he told them to refrain from that (cutting their hair and nails, etc.).

 Based on this, it is permissible for the family of the person who is going to offer the sacrifice to remove their hair, nails, and skin during the first ten days of Dhul-Hijjah.

 If the person who wants to offer the sacrifice does remove anything from his hair, nails, or skin, then he has to repent to Allah and not to do it again, but he does not have to offer any expiation, and that does not prevent him from offering the sacrifice as some people think. If he does any of those things out of forgetfulness or ignorance, or some hair falls unintentionally, then there is no sin on him. If he needs to remove it then he may do so, and there is no blame on him, such as if a nail breaks and it annoys him, so he cuts it, or if a hair gets in his eye and he removes it, or he needs to cut his hair in order to treat a wound and the like.

Excerpted, with slight modifications from, www.islam-qa.com
Basma - Egypt

Title

Offering Sacrifice: Any Restrictions on the Family?

Question

Dear scholars, As-Salamu `alaykum. If the man is the one who is going to offer the sacrifice, is it permissible for his wife and children to cut their hair or nails once the first ten days of Dhul-Hijjah have begun? Jazakum Allah khayran.

Date

17/Jan/2005

Topic

Udhiyyah (Animals of Sacrifice)

Answer

Wa `alaykum As-Salamu wa Rahmatullahi wa Barakatuh.

In the Name of Allah, Most Gracious, Most Merciful.

All praise and thanks are due to Allah, and peace and blessings be upon His Messenger.

Dear questioner, thanks for your interesting question and we implore Allah to multiply our good deeds in these blessed days.

Udhiyah is one of the great rituals of Islam, in which we remember the Unity of Allah, His blessings upon us, and the obedience of our father Ibrahim to his Lord. In this act of sacrifice there is much goodness and blessing, so the Muslim must pay attention to its great importance.

In an attempt to furnish you with the answer to your question, we would like to cite for you the following fatwa issued by the late Saudi scholar Sheikh Ibn Baz, in which he states the following:

 With regard to the family of the one who is going to offer the sacrifice, they are not subject to any obligations, and it is not forbidden for them to remove anything from their hair or nails, according to the sounder of the two scholarly views. Rather, the ruling applies only to the one who is going to offer the sacrifice, the one who has bought the sacrificial animal from his own wealth.

Moreover, it is mentioned in Fatawa Al-Lajnah Ad-Da'imah in Saudi Arabia that:

 It is recommended by the Sunnah for the one who wants to offer a sacrifice, once the new moon of Dhul-Hijjah appears, not to remove anything from his hair, nails or skin, until he has offered the sacrifice, because of the report narrated by the group except Al-Bukhari, from Umm Salamah (may Allah be pleased with her), that the Messenger of Allah (peace and blessings be upon him) said: “When you see the new moon of Dhul-Hijjah, if any one of you wants to offer a sacrifice, let him leave his hair and nails alone.” A version narrated by Abu Dawud and Muslim says: “Whoever has an animal to slaughter, when the new moon of Dhul-Hijjah appears, let him not remove anything from his hair or nails until he has offered the sacrifice.” This applies whether he is going to slaughter the sacrifice himself or he has appointed someone else to do it; but with regard to those on whose behalf the sacrifice is being offered [i.e., his family etc], that is not recommended for them because there is no report to that effect.

Finally, the late Saudi scholar Sheikh Ibn `Uthaymeen said in his book Al-Sharh al-Mumti` :

 For the person on whose behalf the sacrifice is offered, there is no blame on him if he removes anything from his hair or nails. The evidence for that is as follows:

 1. This is the apparent meaning of the hadith, which indicates that the restriction applies only to the one who is going to offer the sacrifice. Based on this, the restriction applies only to the head of the household, not to the members of his family, because the Prophet (peace and blessings be upon him) connected the ruling to the one who is going to offer the sacrifice, so what is understood is that this ruling does not apply to those on whose behalf the sacrifice is offered.

 2. The Prophet (peace and blessings be upon him) used to offer the sacrifice on behalf of his household and it is not narrated that he said to them, “Do not remove anything from your hair or nails or skin.” If that had been forbidden for them, the Prophet (peace and blessings be upon him) would have told them not to do it. This view is the more correct opinion.

The above quotations are excerpted with some modifications from www.islam-qa.com
