
Hijab – The Islamic Dress Code: Its historical development,

evidence from sacred sources and views of selected muslim

scholars

By

Rookhsana Aziz

Master of Arts

In Islamic Studies

University of South Africa

Supervisor: Dr I.E. Jaffer

November 2010

 1

Abstract

The issue of a Muslim woman‟s dress code has been debated for

centuries. This is of great importance as it is widely used as a criterion

to measure the extent of a woman‟s piety or devotion to Allah.

A study of the religious texts on the issue is essential. Therefore,

Qur‟anic text, Prophetic Traditions and Qur‟anic exegesis of both

classical and modern scholars would have been used in determining

the correct dress code for Muslim women.

While all research indicates that women dress conservatively, in order

not to attract the attention of the opposite sex. The extent to which a

woman must be covered has not been agreed upon. Even if what has

to be covered is established by scholars, the manner in which this is to

be done and the type of colours and fabric to be used needs further

clarification.

The issue of the female dress code needs to be presented from a

female perspective.

 2

Key Terms

Hijab, Islamic Dress Code, Qur‟an, Hadith (Prophetic Tradition)

Islam, Muslim Women, veil, headscarf covering, Tafsir (Qur‟anic

Exegesis), Clothes

 3

Acknowledgements

With the name of Allah the Most Beneficent the Most Merciful and

peace and blessings be upon the Prophet Muhammad (S.A.W.). I

would like to express my utmost and sincere gratitude to the following

people, without whom I could not have completed my dissertation.

 My supervisor, Dr Ismail Ebrahim Jaffer, for his steadfast

support and valuable advice through every stage of this

dissertation.

 My daughter, Miss Yasira Aziz, for all her assistance and

correcting typing errors.

 Miss Nasreen Sayed for assisting in collating and gathering

resources for my research.

 Miss Parveen Sayed for proof reading my work

 My Mother, Mrs Farida Sayed, for taking care of my children

while I worked through my research.

 My husband, Mr Salim Aziz, for his support and

encouragement during the stressful and difficult stages of

writing this thesis.

 Mr Abdul Majid Khan and Mrs Farzana Cassim for always

being keen to assist in printing my work

 4

Declaration

I declare that “Hijab-The Islamic Dress Code : Its historical

development, evidence from sacred sources and views of selected

Muslim Scholars” is my own work and that all the resources that I

have used or quoted have been indicated and acknowledged by means

of complete references.

____________________ ________________

Mrs Rookhsana Aziz Date

(Student No 0668-4130)

 5

Table of Contents

System of transliteration 10

Abbreviations 12

Glossary 13

1. CHAPTER ONE: Introduction 16

1.1 Introduction 17

1.2 Motivation 17

1.3 Literature review 19

1.4 Methodology 20

1.5 A brief description of each chapter

1.5.1 Chapter One – Introduction 21

1.5.2 Chapter Two – An Historical Background of hijab 22

1.5.3 Chapter Three – Islamic Dress Code according to Qur‟an 23

1.5.4 Chapter Four – The Dress Code in Prophetic Tradition 24

1.5.5 Chapter Five – View of Muslim Scholars regarding the

 Dress Code for Muslims 25

1.6 Conclusion 28

 6

2. CHAPTER TWO : An Historical Background of Hijab 29

2.1 Introduction 30

2.2 Evidence of Hijab in the History of Mankind 32

2.2.1 The Hittites 32

2.2.2 The Phoenicians 35

2.2.3 The Ancient Egyptians 38

2.2.4 Pre Historic Greeks and Romans 40

2.3 Seclusion in the Early Islamic Era 43

2.4 The Veil During the Middle Ages 49

2.5 The concept of Hijab in the Nineteenth Century 50

2.6 Observations on the current concepts of Hijab 53

2.6.1 The Taliban in Afghanistan 53

2.6.2 Iran 58

2.6.3 Jerusalem 62

2.6.4 Egypt 64

2.6.5 Saudi Arabia 66

2.6.6 Indonesia 67

2.6.7 South Africa 67

2.7 Conclusion 68

 7

3. CHAPTER THREE : The Islamic Dress Code According to Qur’an 70

3.1 Introduction 71

3.2 The concept of Hijab in the Qur‟an 72

3.2.1 Surah 7 verse 46 72

3.2.2 Surah 33 verse 53 74

3.2.3 Surah 38 verse 32 77

3.2.4 Surah 41 verse 5 78

3.2.5 Surah 42 verse 51 80

3.2.6 Surah 17 verse 45 and 46 82

3.2.7 Surah 19 verse 17 86

3.2.8 Surah 83 verse 15 87

3.3 The concept of Khimara in the Qur‟an

3.3.1 Surah 24 verse 31 89

3.4 The word Juyubihinna 91

3.5 The word Khumurihinna 92

3.6 The concept of Jalabibihinna in the Qur‟an 94

3.6.1 Surah 33 verse 59 94

3.7 Conclusion 96

 8

CHAPTER FOUR: Dress Code in Prophetic 98

Tradition 99

4.1 Introduction 99

4.2 Length of garment 100

4.3 Wearing of silk 103

4.4 The beard 106

4.5 Shoes 106

4.6 Saffron-dyed clothes 107

4.7 Red clothes 109

4.8 White garments 111

4.9 Wearing gold and silver jewelry 112

4.10 The favourite garment of the Prophet (S.A.W.) 113

4.11 Wearing a turban by Muslim men 114

4.12 Type of cloth to be used 115

4.13 Pride with clothes and imitating others 116

4.14 Wearing the best clothes 117

4.15 How much of the body can be displayed 118

4.16 Men and women imitating each other 120

4.17 Hijab requirements with regard to the hair 121

4.18 The use of henna 123

4.19 The prohibition of men wearing just one garment 124

 9

4.20 Conclusion 125

CHAPTER FIVE: Views of Muslim Scholars 126

5.1 Introduction 127

5.2 Views expressed by Islamic Scholars 127

5.3 Conclusion 158

CHAPTER SIX: Conclusion 160

6.1 Introduction 161

6.2 Chapter One - Introduction 162

6.3 Chapter Two - An Historical Background of Hijab 163

6.4 Chapter Three - Islamic Code according to Qur‟an 165

6.5 Chapter Four - Dress Code in Prophetic tradition 165

6.6 Chapter Five – Views of Muslim Scholars 167

6.7 Final Conclusion 169

BIBLIOGRAPHY 170

 10

System of Transliteration

The following table shows the system followed in transliterating

Arabic words.

 a‟………………………….…………………… ء

 …….…………………………………………… a

 ……………………………………………….. b

 ………………………………………………… t

 ……….……………………………………… th

 …….…………………..………………………. j

 ………………………………………………… h

 ………………………………………………… kh

 …………………………………………………. d

 ………………………………………………… zh

 ………………………………………………….. r

 …………………………………………………. z

 ……..…………………………………………… s

 ……...…………………………………………...sh

 ………..…………………………………………s

 ………..………………………………………..dh

 ………….………………………………………. t

 11

 …………..……………………………………….zh

 ……………………………………..……………. „

 ……………….………………………………… g

 f..………………………………………………… ف

 …………………….……………….…………….q

 ………………………………………………….. k

 ………………………………..………………….l

 …………………………………………….………m

 ……………………………………………….…...n

 …………………………………….……………...h

 consonant…………………….….….………….…w

 long vowel ………………….……………...……u

 diphthong ……………….…..……………..……au

 consonant ……………..……….……..……..…. y

 long vowel …………….…….….………….….. i

 diphthong ……………….……..……….………ai

 12

Abbreviations

C. E. Christian Era

A. H. Year after Hijrah

S. A. W. Salallahu Alaihi Wasallam (May peace and blessings be upon him)

S. W. T. Subhanau Wa Ta‟ala (Glory be to Him, Most High)

 13

Glossary

Abaya Black cloak worn by Muslim women

ahadith pl. Hadith. The sayings and actions of the Prophet

 (S.A.W.) as recorded and reported by scholars and his

 companions

akinna Covering of something

awrah The part of the body that should be covered and the

 private parts

burqa Head covering till the hips or lower (Urdu)

chador Large sheet worn by Iranian women (Persian)

fiqh Islamic jurisprudence

hadith Prophetic Traditions, i.e. sayings and actions of the

 Prophet (S.A.W.)

hajaba To conceal, hide, seclude

Hanbali Islamic school of thought according to the teachings

of Imam Ahmad Hanbali. The followers are also

called Hanbali

Hibara Burd Green silken shoulder wrap worn by women in public

in Yemen

hibara Yeminite green cloak

 14

hijab Women‟s veil and a mode of dress adopted by Muslim

women

izar Waist cloth or pants. Urdu/Pashtun

jaib Pocket, cavity, bosom hollow

jalabeebuna pl. Jilbab. A cloth covering a woman, a garment,

 dress

jawb Cutting or split, gap, opening

jilbab Sheet of cloth a woman draws over her clothes, garments,

 dress

juyubihinna pl. Jaib. Women‟s chest/bust

khimara Cloth used to cover the head of a woman

khimr Wine or any substance that intoxicates

khumur pl. Khimr. Wine or intoxicant

mahram Unmarriageable, someone a woman is mot allowed to

marry; her father, brother, grandfather, uncle, etc

mufassirun Interpreter or translator of the Qur‟an

mulabba A type of rough, coarse cloth favoured by the

 Prophet (S.A.W.)

peplos Ancient Greek dress worn by women. Greek

shari‟ah Islamic law based on the Qur‟an and Hadith; and with

the consensus of the Muslim scholars

sitr Curtain or any drape that divides a room, screen

 15

Sunnah Sayings and actions of the Prophet (S.A.W.) as

recorded

taahir Clean; pure; unblemished

tafsir Interpretation of the Qur‟an

Taliban Islamic group based in Afghanistan

Ulema‟ Well versed scholars of Islam and various sciences

yudneena To cast over your body

 16

Chapter One

Introduction

 17

CHAPTER ONE

INTRODUCTION

1.1 Introduction

Among Muslims the debate about hijab takes many forms. Some

believe that the veil is a way of liberation in a world that oppresses

women. Others feel that hijab allows women the freedom of

movement while others argue that the veil only provides the

illusion of protection and absolves men the responsibility of

controlling their sexual behaviour. I have selected this topic for my

dissertation as I believe there is a need for much research and

investigation to be done on the aspect of Hijab even though, there

are discussions and debates on this issue currently.

1.2 Motivation

I hope to contribute to the aspect of Hijab in our Muslim

community through this research. As a female, I believe that men

have expressed their views on what women should or should not

wear without considering the women‟s perspective sufficiently.

The views of women have been marginalized or labeled as

liberalist or feminist. Any woman opposing the prescribed hijab

 18

laws is seen to have incomplete faith and her opinions are

considered either too radical or rejected as invalid.

The beloved and respected wife of the Prophet (S.A.W.), „Aishah

(R.A.), was regarded as a very honourable lady who had a very

high status amongst the people of Arabia. However, as soon as she

expressed views contrary to society, with regard to how the

murderers of Uthman (R.A.) should be dealt with, her opinions

were opposed and she was regarded as a woman against whom war

should be waged.

I have come across numerous books and articles written by men on

the issue of hijab but found just a handful written by women. Hijab

is an extremely personal issue for women and I believe that, as a

result, women should have the ultimate say in what they should

wear because only they are subjected to the inconveniences or even

conveniences that arise as a result of wearing the hijab. Therefore,

I have selected this topic in order to present a woman‟s perspective

on the aspect of hijab.

 19

1.3 Literature Review

The books consulted have been written by both male and female

scholars in order to obtain a more balanced view. I chose to look

more closely into the views of female writers like Fatima Mernissi

and Barbara Stowesser. Veronica Ions‟ book on The World‟s

Mythology provides very useful information on the female

perspective on many historical facts.

A more recent publication by Anthea Rugh called Reveal and

conceal: Dress in contemporary Egypt gives a description of the

lifestyle and dress of modern Egyptian women by describing

specific experiences of females when faced with issues regarding

hijab.

Another interesting writer, Virginia Hooker, shed some light on the

hijab issue for contemporary women in her book Islamic

Perspectives on the new millennium.

Published in 1999, Ruth Roded‟s Women in Islam and the Middle

East sheds light on the issues women are faced with in the Middle

East. Her work is very effective in highlighting the experiences of

Muslim men and women living in the Middle East.

 20

The work of Azizah al-Hibri published in 1982, called Women and

Islam, is somewhat extreme in its feminism but is invaluable with

regard to providing an insight into the thoughts of contemporary

Middle Eastern women on the concept of hijab.

These are just a few of the works by women which were consulted.

However, due to the vast number of books written by men on this

topic, I referred to the books of both classical and modern (male)

scholars. Many contrasting views are presented by these writers

and due consideration is given to them.

1.4 Methodology

A qualitative method was used in the study oh Hijab-Islamic Dress

Code. Firstly, a literature review on Hijab, an Islamic Dress code

was undertaken, providing a basis for the study on this aspect.

The basic sources of Islam, the Qur‟an (Divine Script) and Hadith

(Prophetic Tradition) were used as the starting point for the

discussions on Hijab.

 21

The Internet was used in order to search for information on the

different dress codes prevalent in different eras and Muslim

Societies. A brief historical background on the dress codes from

the Hittite era to contemporary societies were presented.

Then verses pertaining to the aspect of Hijab in the Qur‟an were

quoted (based on Yusuf Ali‟s translation). In addition, the views

and explications of some readily available translators and

commentators of the Qur‟an were included. The Authentic Hadith

literature was surveyed and a general dress code of Muslims (Male

and Female) was given, This was followed by a discussion on the

views of some known contemporary scholars on Hijab like Doi,

Memissi, Madani, Badawi, Afzalur Rahman, Al-Darsh and others.

Finally, the research ends with a conclusion on the various aspects

discussed in the dissertation.

1.5 A Brief Description of Each Chapter

1.5.1 Chapter One : Introduction

The introductory chapter discusses the motivation, literature

review, methodology and gives a brief description of the

chapters in the dissertation.

 22

1.5.2 Chapter Two : An historical background of hijab

 Knowing where and how a concept originated helps one to

understand it better and put it into perspective. The chapter on the

historical background of hijab explores the dressing of ancient

civilizations such as the Hittites Phoenicians, Prehistoric Greeks

and Romans and Ancient Egyptians. The information is obtained

from archeological excavations that have yielded paintings and

engravings on utensils and tombstones. An interesting parallel is

found between the dress of ancient civilizations and the

recommendations made by Islam.

Thereafter, the origin of the Islamic concept of hijab during the

time of the Prophet (S.A.W.) is discussed under the heading of

Seclusion in the Early Islamic Era. The first time that hijab laws

were implemented and the circumstances surrounding it are

detailed here using Qur‟anic verses and relevant ahadith

(Prophetic Tradition).

This is followed by a discussion on the use of the veil during the

Middle Ages. Here the findings of the famous explorer, Ibn

Battuta, are used as a basis to identify the different dress codes in

the countries he travelled.

 23

In looking at the concept of hijab in the Nineteenth Century, the

chapter looks into the ideas expressed by two prominent female

writers: Barbara Stowasser and Fatima Mernissi who included

their personal experiences regarding the wearing of the veil.

The current concept of hijab is also discussed when looking at

contemporary dress in Afghanistan, Iran, Jerusalem, Egypt, Saudi

Arabia, Indonesia and South Africa. The differences and

similarities of the dress codes in the various regions are discussed

in greater detail here.

Finally, the conclusion sums up the development of the concept of

hijab since the beginning of time through to the modern use of the

term.

1.5.3 Chapter Three : Islamic dress code according to the

Qur’an

This chapter deals with the Qur‟anic concept of hijab. The literal

meaning of the word as it is used in the Qur‟an is examined using

the translations and interpretations of various scholars such as Ibn

 24

Kathir, Yusuf Ali, Marmaduke Pickthall, Mohsin Khan, Palmer

and Rodwell.

This chapter mentions the use of the word hijab in eight verses of

the Qur‟an : 7:46, 33:53, 38:32, 41:5, 42:51, 17:45 and 46, 19:17

and 83:15.

The concept of khimara as expressed in Surah 24 verse 31 in the

understanding of hijab is explored in the chapter together with the

concepts of juyubihinna and juyobihinna which appear in the same

verse. Jalabeebuna in Surah 33 verse 59 is examined to clarify the

dress code too.

1.5.4 Chapter Four : The dress code in Prophetic Tradition

This chapter deals with the Prophetic traditions concerning the

dress code of Muslims. The Ahadith relating to the length of the

garment, wearing of silk, the beard, type of shoes, colour of clothes

preferred and type of cloth to be used are quoted from many

different sources.

Then there is a discussion of the Prophet (S.A.W.)‟s dislike for

certain aspects of dress like; men and women imitating each other

 25

and pride with clothes. This is followed by his (S.A.W.)‟s pleasure

in seeing men and women wearing the best of clothes.

Various aspects of Islamic dress code are discussed, looking at

issues such as the extent the female body can be exposed, hijab

requirements regarding the hair, the use of henna and the Prophet

(S.A.W.)‟s favourite garment.

1.5.5 Chapter five : View of Muslim Scholars regarding the dress

code for Muslims.

This chapter reviews the opinions of various writers and

contemporary scholars on the issue of dress code for Muslims. The

views of Abdul Rahman Doi are explored in detail. He mentions

some Qur‟anic verses and ahadith (Prophetic Tradition) on the

dress code. He then explains that while women must cover their

bodies with a loose outer garment, they do not have to cover their

faces. He further outlines the conduct expected of Muslim women

when appearing in public places such as swimming baths,

shopping malls and even the masjid (place of worship) or mosque.

Fatima Mernissi, a well known modern writer, believes that the

veil is a means of protection for Muslim women in Western society

 26

and a means of differentiating Muslim from Non-Muslim women.

Furthermore, Mernissi views the veil which sends a message to the

world expressing that women are vulnerable and defenseless.

However, she advocates that the emergence of women‟s freedom

led to the wearing of the hijab correctly instead of it being imposed

upon on women.

Madani‟s views are expressed in his book Hijab- The Islamic

Commandments of Hijab, wherein he maintains that women should

cover the entire body, including the face, with a separate large

piece of cloth drawn over their clothes. He holds that even though

the verse in the Qur‟an (65:1) refers to the hijab requirements of

the Prophet (S.A.W.)‟s wives, it does include all Muslim women.

He further quotes many Prophetic Traditions that specify that a

woman‟s face should also be covered as part of her hijab.

Then the liberal views of South African writer, Vania are

presented, who quotes verses of the Qur‟an to argue that it is

permissible for interaction between men and women providing

there is no fear of committing evil. He then substantiates his

arguments by quoting from the adahith, wherein it mentions

 27

situations where men and women interacted with each other on a

purely platonic matter.

Jamal Badawi maintains a woman‟s face and hands need not be

covered, but she needs to wear a loose cloak and cover her hair. He

emphasizes that the dress should not be similar to that of the Non-

Muslim, neither should express the social status of an individual.

Afzalur Rahman, author of Role of Muslim women in Society,

believes that there are many other things to be considered before

imposing a dress code for women. The dress codes are studied in

detail in this section. Afzalur Rahman does not advocate the idea

that women should cover their faces and he presents many reasons.

On the other hand, the teachings of Syed Mutawalli ad-Darsh

which will be discussed in detail, explains how modern women

should be dressed in order to maintain the dress code. He consults

the works of the four recognized Imams, namely, Hanafi, Shafi‟,

Hanbali and Maliki. Ad-Darsh discusses the dress requirements as

prescribed by each one of these Imams.

 28

Finally, the conclusion summarizes all the different suggestions of

the dress code and offers an overall view of what the expected

dress of a Muslim should be.

1.6 Conclusion

The Islamic dress has been debated over the years. Some scholars

believe that it is there for the protection and privacy of women

while others maintain that it is a symbol of a woman‟s relegation to

a private world where they are passive and invisible. According to

Shafi‟ and Hanbali, the entire female body, including the face,

hands and feet must be covered, while the Malikites and Hanafites

allow women to bare their face and hands. The question of whether

or not the face and hands must be veiled is raised at every juncture

and this is what is discussed in this dissertation.

 29

Chapter Two

An Historical

background of

Hijab

 30

CHAPTER TWO

AN HISTORICAL BACKGROUND OF HIJAB

2.1 Introduction

The study of Hijab will be incomplete without an historical

overview of this aspect. The question arises as to who were the

first people who adorned the hijab and why did they do so ? How

has this evolved over time and what is the current situation ?

Adorning of hijab goes as far back as the time of the creation of

mankind. When Adam (A.S.) and his wife Hawwa‟ (R.A.),

 „tasted of the tree [and disobeyed Allah

(S.W.T.), their shameful parts became

manifest to them and they began to sew

together the leaves of the Garden to

cover themselves‟ (Qur‟an 7:22).

Adam (A. S.) and Hawaa‟ (R.A.) used the only material available

to them to conceal their naked bodies. This was an attempt at

making themselves feel less exposed and ignominious. Clearly,

 31

from the beginning of time, covering the body has a significance

that goes beyond the visual, physical and aesthetic realm it is

usually seen in.

It is evident that though Allah (S.W.T.) has created mankind

perfectly, He has also created him with a very thin skin as a form

of protection. Human beings need clothes not only for protection

from the environment, but also to give them self-respect and

dignity. An attractive appearance makes one feel proud of oneself

and it is human nature to feel elated when one dresses attractively.

The Qur‟an encourages Muslims to dress in their best attire, but at

the same time cautions them against extravagance. It teaches that

to be a person of good character, who adheres to the rules of

human nature, is much more notable than elaborate adornment.

This is evident in the following verse :

„Oh children of Adam, we have bestowed

raiment on you to cover your shame as

well as an adornment to you. But the

raiment of righteousness is best‟

(Qur‟an. 7:26)

 32

2.2 Evidence of hijab in the history of mankind

Information obtained from archeological discoveries assist us to

determine how ancient civilizations dressed. There is clear

evidence in rock paintings, sculptures, statues and even drawings

on pottery which have been dug up, that people in the ancient

times used some type of clothing that could conform to the concept

of hijab as we know it today.

2.2.1 The Hittites

According to the old testament, the Israelites found several tribes

inhabiting Palestine. One of these tribes was the Hittites.

Archeologists spent hours studying their history attempting to

bring to light the culture, customs and social order of this very

prominent tribe.

In his book „The Hittites‟, Dr Gurney describes the dress of the

king in detail : „he wears a special costume consisting of a long

shawl draped over one arm and under another, with the end

hanging down freely over the front of his body; his headdress is

apparently a close fitting cap and he carries a long crook …‟

(Gurney, O. R. 1961. 66).

 33

In his study of the medium of exchange amongst the Hittites, Dr

Gurney decodes the Law Code that contains a list of prices. Some

of the garments listed here include a head-band 1 shekel, a large

linen cloth for 5 shekels and a woolen garment for 40 shekels.

(Gurney, O. R. 1961:76)

Even in the army, the Hittites wore „long gown with short sleeves‟

(Gurney,O.R. 1961:106). Egyptian sculptures show Hittite warriors

wearing long robes armed with long spears.

In Mesopotamia (3500-3600 B. C.), women used fur shawls on

their heads and wore loose and comfortable tunics or dresses which

covered their legs. The soldiers also wore tunics, which were

shorter and exposed their legs, and a headgear like a spiked turban,

as a mark of recognition. A portrait of the famous King Sargon II

shows him wearing the spiked turban with a neatly trimmed beard

(Gurney, O.R. 1961:172).

Regarding the dress of the Hittite gods, Gurney says: „The dress of

the gods is the short belted tunic (sometimes also a cloak) with

upturned shoes or moccasins and fluted conical headdress, while

the goddesses wear a long pleated skirt, loose upper garment

 34

draping the arm, similar upturned shoes, and a kind of „mural

crown‟; there is no veil. Both sexes wear earrings and bracelets‟

(Gurney,O.R. 1961:199). This costume represented the most

fashionable attire of the time. He claims that the respective

headdresses had a religious significance.

Egyptian portraits reveal a variety of hair fashions. Generally, hair

was uncut and sometimes held into place with a headband. Some

portraits show the forehead shaved. „All Hittites on the Egyptian

monuments are clean shaven except those who are in reality Syrian

allies‟ (Gurney,O.R. 1961:213). The weather god, however, is

represented by a bearded figure. „…later monuments show that the

fashion of wearing a beard spread from Syria to the whole of

Hittite Anatolia‟ (Gurney,O.R. 1961:214).

Due to their military genius, political organization, legislation and

administration of justice, the Hittites are remarkable ancestors of

modern day Arabs. There is much work to be done in excavations

and explorations to discover more about this wonderful nation.

However, it is clear that the custom of wearing long, loose-fitting

and flowing garments together with a religiously significant

headdress by both men and women was already in place among the

 35

Hittites. The trend of growing a beard was adopted later, resulting

in a concept of hijab that is present today.

2.2.2 The Phoenicians

The Canaanites and the Phoenicians share a close history but it was

only after the Bronze Age that the Phoenicians broke away to

become a tribe of their own. This is according to Donald Harden,

author of the book „The Phoenicians‟ who has based his

observations on French excavators of Babylos and Ugarit

(Harden,D. 1962:5).

This great tribe excelled as explorers, colonizers, traders and

manufacturers. The fact that they were also mighty warriors gets

obscured when one considers their most significant contribution to

the world: the alphabet. All alphabetic scripts, including Indo-

European and Semitic languages, adopted this method.

Focusing on the dress of these remarkable people, Harden

(1962:103) describes Silius Italicus, a priest in Melqart at Gades,

as „wearing a cap and being clad in a simple close-fitting

ungirdled tunic‟. He also gives a detailed description of other

priests from statues found in Carthage. „On one, a bearded priest

 36

with a head-scarf, a stole over his left shoulder and a transparent

linen toga‟ (Harden,D. 1962:103).

In another description, Harden mention a priestly figure carved out

on a coffin found on a hill in Ste Monique : „… he wears a head-

band and stole, but his robe is fuller and it seems to show some

Greek influence in its cut. The stele of Baalyaton in Copenhagen,

found in Phoenicia, shows a priest similarly dressed…..‟ (Harden,

D. 1962:103).

After examining coffins found in Carthage around the fourth

century, Harden (1962:113) describes the dress of a priestess as

„ … a scarf on her head, clad in a flowing peplos, … above her

head-scarf is a hawk‟s head, showing Egyptian influence through

the costume and the general style is Hellenic‟.

On a coffin from Babylos, there is a carving of a ruler who is

bearded. „Together with other figures, he is depicted seated on a

throne surrounded by bearded men wearing tunics with girdles‟

(Harden, D. 1962:182)

 37

There are many bronze artifacts, such as jugs, razors, combs and

figurines found that have pictures engraved on them. Many of

them depict Phoenicians as bearded with, sometimes, a high

conical headdress. A mirror handle found in a tomb on a hill in

Juno „takes the form of a standing goddess in a long decorated

girdled robe which reaches the feet‟ (Harden,D.1962:206).

Another bronze figurine found in Aleppo, Syria, shows a woman

with a low headdress and her long hair in plaits. She wears a

tasseled girdle over a long loose gown.

Clearly, the Phoenicians were a people who favoured wearing

loose garments with some kind of headdress for both males and

females. Although there are figurines and carvings that depict

naked or semi-naked women, these are believed to be slaves or

servants. Those of a higher status, such as gods, priests or leaders

are shown as people dressed in long, loose-fitting tunics with a

specific headdress. In other words, being dressed in a certain way

signified a higher position in society. This is the very same idea

that Islam propagates. Men and women must be dressed

respectably so that they will be recognized as to who they are and

as a result be respected for it.

 38

2.2.3 The Ancient Egyptians

Ancient Egypt was a land of abundance. The most salient feature

of Egyptian history is their effort to preserve life after death. This

resulted in a rich diversity of ancient artifacts that have been

discovered by modern day archeologists which help to tell the

story of Ancient Egypt.

During Egyptian rituals, gods and kings were treated alike. The

Pharaoh was ranked the highest in the priesthood and he was

succeeded by his son. In her book „The World‟s Mythology in

Colour‟, Veronica Ions, gives a precise evaluation of the events in

Ancient Egypt by studying thousands of archeological finds.

In Ancient Egypt (3000-300 C.E.), King Mycinerius had a beard

and Queen Nemes always wore an elaborately bejeweled

headdress. Most women covered their hair with a wig, while the

female servant wore tight-fitting sheath dresses. The aristocratic

women wore loose-fitting heavily adorned long dresses with a

matching headdress.

Isis, Queen of the goddesses, is carved out on a wall in a temple at

Abyolos. In it, she is wearing an elaborate feather headdress above

 39

which are cow‟s horns surrounding a solar disc (Ions,V. 1974:47).

Another goddess, Mayet, the goddess of justice and truth, was

identified by a large ostrich feather on her headdress. Her

headdress fully covered her hair but left her bosom, neck and ears

exposed.

A wall engraving, from the tomb of Pennut in Nubia, depicts

attendants at a burial site. Women were hired at funerals to mimic

the mourning of Isis. These women were dressed in long loose-

fitting dresses with long to short sleeves. The hair was fully

covered but the covering fell behind their backs, exposing their

necks and ears. These were not women of royalty nor of religious

significance and their dress identify them as professional mourners

(Ions,V. 1974:68).

Although the Egyptian dress did not in all cases depict the wearing

of long robes, it was customary to cover the hair with a type of

covering that flows down to the back. This is similar to the khumur

referred to in the Qur‟an (24:31). Arab women wore a garment, at

the advent of Islam that covered the hair but left the neck and ears

exposed. Thus, the khumur can be traced back to the Ancient

Egyptians.

 40

2.2.4 Pre-historic Greeks and Romans

 Stubbings, in his book „The World of Archaeology: Prehistoric

Greece‟, based his observations on the remains and ruins in Troy,

Mycenae and Tiryns. He draws a great deal of information from

the work of Heinrich Schliemann. He describes an elaborate

headdress discovered by Schliemann in Troy. The headdress is

made out of old gold and covers the front of the head and forehead

(Stubbings,F. 1972: 21).

Greek goddess statues show long dresses made out of soft flowing

fabric. The bronze statuette of Core, carefree daughter of the

fertility goddess Demeter, shows her wearing a beautifully pleated

garment over a thin dress. On her head, she has a covering that

allows her hair to flow loosely over her shoulders but covers her

head in front (Ions,V. 1974:101).

A terracotta statuette of Roman god, The Apollo of Veii, shows

him wearing a softly pleated robe that falls to his knees

(Ions,V.1974:128). Some gods, like Serapis, were bearded with

long hair. Serapis wore a long, narrow crown that symbolized his

status as a god of fertility and riches.

 41

Many Roman artefacts depict Romans with no clothes at all.

However, there may be a soft cloth draped over the body or a

garment covering the lower half of the body present in artwork.

This shows the near-eastern tribes followed the trend of Greeks

and Romans by moving away from covering the body. Their lack

of modesty in their early statues and art is clearly evident. This is

due to their separation from the near-eastern tribes both physically

and traditionally.

During the ancient Roman rule (800-400 B. C.), men wore a

soft fur hat that covered their hair and ears (http://en.Wikip

 edia.org/wiki/ Clothing_in_ancient_Rome#Women.27s_clothing).

Although many ladies sported elaborate hairstyles hairstyles with

leaves and hairnets, they also used a stola which was a large

soft fabric that was draped over the head. Sometimes, they

wore a palla or a wrap over their stolas which had to be

fastened in place with specially made fibulae bones (http://en.wiki

pedia.org/wiki/Clothing_in_ancient_Rome#Womn.27s_ clothing).

 42

 Initially these were colourless dull garments. Later they became

more colourful and attractive. A Roman bride wore a veil on

her head that was decorated with wreaths of flowers and then

she was enveloped in an outer palla. Women at the wedding

wore their increasingly elaborate and embellished stolas

(http://en.wikipedia.org/wiki/Clothing_in_ancientRome#Womn.27

s_ clothing).

Other evidence of hijab can be found in many other cultures

but the practice of covering the face and seclusion seems to

have first appeared in Classical Greece around 300 B. C.

(http://www.bible-researcher.com/headcove rings3.html). It was

also prevalent during the Byzantine rule in Persia. Women of the

aristocracy were not expected to mingle with the common

folk and if they had to go out , they had to dress in such a

way that they would not be recognized.

Early coins and recorded civil laws of those times provide

evidence that in Greaco-Roman culture, both men and

women, wore head coverings in religious contexts

(http://www.bible-researcher.com/ headcoverings3.html).

 43

In the Near East, Assyrian kings introduced the seclusion of

women and the veil in their royal harems. Prostitutes and

slaves were not allowed to adorn the veil as this was a

punishable offence if they did. The urban classes were veiled

throughout history, whereas the rural women did not veil; as

veiling was a sign that her family was affluent and enabled

her to go into seclusion and refrain from working outside

(http://www.fashionencyclopedia.com/fashion_costume_Culture/T

he-Ancient-World-Mesopotamia/Veilshtml)

2.3 Seclusion in the early Islamic Era

The beginning of seclusion in Islam can be traced to the

occasion of the Prophet (S. A. W.)‟s marriage to Zainab bint

Harsh (R.A.) in the year 5 A. H. The revelation received by

Muhammad (S.A.W.) on that specific night is a verse of the

Qur‟an that is often referred to as the „Hijab‟ verse. This

verse provides the first guideline regarding the separation of

the Prophet‟s wives from the rest of the community and their

seclusion.

 44

„Oh you who believe! Enter not the

Prophet‟s houses until leave is given

you for a meal (and then) not (so

early as) to wait for its preparation but

when you are invited, enter: and when

you have taken your meal, disperse,

without seeking familiar talk.

Such(behaviour) annoys the Prophet: he

is ashamed to dismiss you, but God is not

ashamed (to tell you) the truth.

And when you ask (his ladies) for

anything you want asks them before a

screen: that makes for greater purity for

your hearts and for theirs.

Nor is it right for you that you should

annoy God‟s Apostle or that you should

marry his widows after him at any time.

Truly such a thing is in God‟s sight an

enormity‟ (Qur‟an. 33:53)

 45

The above verse presents the first guideline on the etiquettes

and manners which Muslims must display before the

Prophet(S.A.W.) in his home and in society. According to

Moroccan scholar, Fatima Mernissi, this verse was originally

revealed regarding the separation of two men and not

between a man and a woman. It protected the privacy of the

Prophet (S. A. W.) and his new bride (Mernissi,F. 1991:86).

Anas ibn Malik who was present, reports that the Prophet

(S.A.W.) was just married and was unable to get rid of a

group of guests, who overstayed their welcome. When the

Prophet (S. A. W.) entered his marriage chamber, „ he placed one

foot in the room and kept the other outside. It was in this position

that he let a sitr (curtain) fall between himself and me and the

verse of hijab descended at that moment‟ (Mernissi,F. 1991:87).

Mernissi, without elaborating further in this context, after

introducing it, goes on to explain the three different dimensions of

hijab:

 The first being the root word “Hajaba” meaning “to hide”.

 46

 The second dimension is more spatial: to separate or mark a

 border.

 The third dimension is ethical: belonging to the realm of the

 forbidden, that is, „a space hidden by a hijab is a forbidden

 space‟ (Mernissi, F. 1991:93).

After the revelation of this verse, the Prophet (S.A.W.)‟s wives

excluded themselves from the communal affairs of Medina. By

separating the chambers of the wives of the Prophet(S. A. W.)

from the mosque itself, it gave more privacy and comfort for

the elite females of Islam. This was done by means of a single

curtain, which set the boundaries of the Prophet (S. A. W.)‟s public

and private life. While the Qur‟an here refers to hijab as a

physical curtain, partition or veil, the concept of hijab has

evolved in hadith literature to imply the concrete and the

abstract.

 Soon after the revelation of the „Hijab‟ verse, the following

verse was revealed :

“Oh Prophet! Tell thy wives and

daughters and the believing women,

 47

that they should cast their outer

garments over their persons. That is

most convenient, that they should be

known (as such) and not molested. And

God is Oft-Forgiving, Most Merciful”

(Qur‟an. 33:59)

According to Stowasser, (1994:84) there was a slight variation in

legislation on the form of hijab mentioned in the former

verse (33:53). It dealt with women coming out of their houses

and not remaining secluded, and furthermore, it included all

Muslim women and was not only restricted and confined to the

Prophet (S.A.W.)‟s wives.

After the revelation of this verse the dress code became apparent.

All the women dressed very modestly. The traditional scarf

(Khumur) which was previously used to only cover their hair

was now used to cover their bosoms as well.

As Islam expanded to the Byzantine empire, Muslims adopted

many of their cultural and traditional concepts. (Stowasser,B.

 48

1994:92) believes that this was the inception of „veiling and

seclusion of women, at least among the upper and upper-

middle classes‟. She further alleges, that although very little is

known about the various stages through which hijab evolved in

Muslim society, it is widely acknowledged that the adorning of

the veil became compulsory during the first centuries after

the expansion of Islam, beyond the borders of Arabia and

prior to the establishment of the „Abbasid Dynasty.

However, Kaukab Siddique, argues that women did not

conceal themselves during the Prophet (S. A. W.)‟s time nor

during the era of the four Righteous Khalifah (caliphs). He

presents the example of Umme -Hakim, wife of Khalid ibn

Al-Saeed, that she participated in the Battle of Marj As-Safar

in 14 A. H. and killed seven Romans. If she adorned the veil,

she would not have been able to accomplish this feat.

Siddiqui states that , „ These women are never mentioned as

living secluded lives or covering their faces with a veil‟

(Siddique,K. 1990:52). He mentions further that Muslim

women from the time of the Prophet (S. A. W.) until 200 A. H.,

wore a head covering which did not cover their faces. It was

 49

only after two centuries that the veil was worn more regularly,

as a status symbol, in the Muslim society (Siddique,K. 1990:55).

2.4 The veil during the Middle Ages

 The adorning of the veil became more common during the

10
th
 century. Many laws were passed emphasizing the importance

of veiling. The Mamluks in Egypt issued many decrees that

encouraged veiling and seclusion.When Ibn Battuta, the

famous Arab explorer, while travelling through Turkey in the

14
th
 century was surprised to see that the Turkish women

were unveiled. The elite ladies and merchants‟ wives did not

cover their faces (Mernissi,F.1991 :190).

 Mernissi accuses the „Abbasid dynasty of imposing the hijab

on women. This period, referred to as the „Golden Age‟

during the 8
th
 and 9

th
 centuries, witnessed the implementation of

stricter laws regarding the seclusion and veiling of Arab Muslim

women. „The Arab woman was completely marginalized. She had

lost all her freedom and pride. Then she began to be treated with

contempt. She was imprisoned behind locked doors and windows‟

(Mernissi,F. 1991:195).

 50

2.5 The Concept of Hijab in the Nineteenth Century

During the latter half of the nineteenth century , a great

number of scholars, reformers and liberals denounced women‟s

seclusion and veiling.

 Stowasser (1994:127) mentions that prominent amongst these

scholars was Qasim Amin, who in 1899, wrote the book

called “The Emancipation of Women”. He called for the re-

interpretation of the Qur‟anic laws pertaining to divorce,

polygamy and wearing of the veil. He argues that many of

the practices present in Muslim societies were contrary to

Qur‟anic injunctions and emanated from the customs of

people who became Muslims in the different regions. He

alleges that hijab is „the true reason for the ignorance,

superstition, obesity , anemia and premature aging of the

Muslim woman‟ (Stowasser,B. 1994:127).

Furthermore, Qasim Amin „insisted as much on the woman‟s

right to mobility outside the home as he did on the adoption

of shar‟ia Islamic garb, which would leave the woman‟s face

and hands uncovered‟ (Stowasser,B. 1994:127). Needless to say,

 51

his remarks led to more aggressive and critical debates on this

issue. This, in turn, created awareness among Muslims and

they started thinking and employing constructive judgements

in accordance with the Qur‟an.

In 1923, Mustafa Kemal Ataturk, leader of Turkey, denounced

the adorning of the veil. He stated that it was demeaning and

a hindrance to a civilized nation, but he did not outlaw it

(Mernissi,F. 1991:95). Thereafter, Reza Shah Pahlevi of Iran

instituted a total ban on the veil in an effort to modernize

society. Due to the suddenness of his decree, most women

were too afraid to adopt it. Thus, they stayed within the

home - deeper in seclusion - out of fear of having the veil

removed forcefully by the police and governmental

enforcement.

Mernissi recalls the opposition which she experienced at

home from her own parents, when she replaced her heavy

traditional veil with a smaller triangular piece of silk chiffon.

Soon the small scarf became fashionable and all the

Nationalist‟s wives wore it (Stowasser,B. 1994: 127).

 52

In 1967, after Egypt‟s loss to Israel in the six-day-war, there

was an asserted effort to apply Islamic laws, which had been

abandoned. Modernization was construed negatively, while

wearing the hijab symbolized „superiority‟ and „piety‟.

(Stowasser,B. 1994.112).

Al-Mawdudi interpreted the injunctions on hijab (Qur‟an 33:33

and 33:53), as not specifically addressing the Prophet (S. A.

W.)‟s wives, but that it included all Muslim women. He infers

from the verse (Q33:59) that the woman‟s Islamic dress must

include the face veil and gloves. He claims that „though the

veil has not been specified in the Qur‟an, it is Quranic in

spirit‟ (Stowasser,B. 1994:128). Faced with Al-Mawdudi‟s

passionate view, in contrast with Amin‟s call for women to

discard the veil, the contemporary Muslim woman is placed in

a dilemma. Stowasser suggests that a woman‟s best hijab is

still her home, but in extenuating circumstances, she may be

allowed to go out to work (Stowasser, B. 1994:130).

 53

2.6 Observations on current concepts of hijab

Today, with the renewed interest in reviving or creating

Islamic movements, women have continued adorning the hijab

throughout the world. However, this issue still remains a point

of debate within various groups. Some liberal groups, like the

Woman‟s Action Forum (W.A.F.) in Pakistan does not allow

the imposition of the dress code on women, while the more

conservative women‟s groups insist on adorning the hijab.

Women who do not comply are stigmatized. Below is a brief

discussion on the issue in various countries in the world.

2.6.1 The Taliban in Afghanistan

The Taliban, drawn from the Pashtun ethnic group implements an

extreme interpretation of Shari‟ah. Ahmed Rashid, author of the

book „Taliban: The story of the Afghan warlords‟, says : „„The

Taliban had closed down all girls‟ schools and women were rarely

permitted to venture out of their homes even for shopping‟

(Rashid,A.2002:2).He describes an interview in 1997 with Maulvi

Qalamuddin who runs the Department of Religious Observances,

„…..he had just issued new regulations which banned women from

wearing high heels, making a noise with their shoes while they

 54

walked or wearing make-up. Stylish dress and decoration of

women in hospitals is forbidden. Women are duty bound to behave

with dignity….‟ (Rashid,A. 2002:104).

Women are not allowed to work in any field except as medical

personnel. The women that are working had to organize their own

private transport to and from the work place. The prohibition of

women in the work environment, placed a great strain on the

education system in Afghanistan. Most of the teachers were

women and with them not being allowed to teach, education came

to a standstill. According to Maulvi Qalamuddin, “… there are no

provisions for separate transport, separate school buildings and

facilities to educate women. Women must be completely segregated

from men. And within us we have those men who cannot behave

properly with women” (Rashid,A. 2001:106).

It seems, that the motive of the Taliban for segregating men and

women, is that of the safety and protection of women and not their

oppression. Despite media reports, that when the Taliban took over

Kabul, the police beat men for not having long enough beards and

women for not covering themselves up properly. Maulvi

 55

Qalamuddin says that they were not beaten but merely warned to

keep within the restrictions. „We advise our staff not to beat people

in the streets. We only advise people how to behave according to

shari‟ah‟ (Rashid,A. 2001:106).

Before the Taliban took over Khandahar it used to be a place

where women copied the latest fashion trends from Iran and forty

percent of the women worked. „Women with even a smattering of

education and a job, exchanged traditional clothes for skirts, high

heels and make up. They went to movies, played sport and danced

and sang at weddings‟ (Rashid,A. 2001:110). Over the years, the

Taliban have become stricter in implementing their rules regarding

the seclusion of women. The educated women, therefore, left

Afghanistan and sought employment in other countries.

The Taliban ordered tailors not to sew clothes for female clients.

Fashion magazines were destroyed, movies and television were

banned and the singing and dancing at weddings were forbidden.

In 1996, after the capture of Kabul, they released a decree relating

to women, which was announced by the General Presidency of

 56

Amr Bil Maruf and Nai Az Munkar (Religious Police), some of the

points made are as follows :

 Women should not step outside their homes.

 Women should not attract the attention of men.

 If women need to go out for the purpose of education or

 social services, they are to cover themselves up

 completely.

 Elder family members are responsible for ensuring that

 the laws are abided to by the women.

 Female patients must be seen to by female medical staff.

 During the examination, both the male doctor and the

 female patient must be fully veiled. Only the affected part

 may be exposed.

 Female doctors must dress simply with no cosmetics or

 make-up.

 No discussion between male and female doctors is

 allowed. If there may be an urgent need then both male

 and female must be covered in full hijab.

 57

 No taxi is allowed to pick up a lady not wearing a plain

 black burqa, even the Iranian burqa is not allowed

 (Rashid,A. 2001:218).

John Weaver, in his book „Inside Afghanistan‟, describes the dress

of Afghan men : „The traditional Afghan clothing for men consists

of a very loose pants made from light cloth – similar to what we

call a pajama bottom in the States. The waist of the pants is more

that twice the size of the wearers midsection, but the fabric is

gathered up and held up by a drawstring. Over these pants, men

wear a loose – fitting pullover shirt with very long tails front and

back. These look a little like linen night shirts, but the sides are

sewn in an eye-pleasing arch, rather than a slit from bottom to

waist‟ (Weaver,J. 1982:56).

Men also wear a light wrap over their shoulders which can be used

to shield the face. They also wear a cap made out of heavy wool

with a flat top rolled up at the sides. These hats denote the tribal

heritage of a man depending on the shape and colour. Sometimes,

a turban is wrapped around this hat, creating the well known

headdress worn in the Middle East for many centuries.

 58

The Taliban have introduced many restrictions regarding women

and their dress. Except for enforcing the long beard and the

shortening of the pants, they have left men‟s clothing largely as it

has been for the past centuries.

The extreme measures implemented for women have been justified

as being a requirement of Shari‟ah. Unfortunately, because

discussion on these issues is not entertained, women in

Afghanistan are being oppressed and discriminated against, instead

of being valued and emancipated as originally intended by Islam.

2.6.2 Iran

Iran, a Middle Eastern country, has followed a relatively modern

mode of dressing. In the past it allowed women to go about

unveiled in fashionable clothing that even included skirts that

revealed the legs. In contrast, Iran is very different from Saudi

Arabia. Hijab is enforced on women according to the less

strict Wahabi school. Women are allowed to go about more

freely provided they are dressed modestly. The head and hair

must be covered with a loose outer covering or cloak that covers

the body to mid-calf.

 59

The more conservative women wear a chador which comprises a

large loose black sheet which is held in place by hand. Other

women and school girls prefer a large hood that covers the head

and shoulders which is worn with a long shapeless coat. More

fashionable ladies also wear colourful scarves with patterns on

them.(http://www.bootsnall.com/articles/99-05/dresscodeiniran.

html).

In the villages, farmers wear mostly European dress. „The native

costume of cotton shirt, baggy black or blue cotton trousers and a

long blue cotton coat is generally worn. The women wear black

trousers which are gathered at the ankles, a skirt and a length of

cotton piece goods draped around the body and over the head so

that it serves both as a head covering and a veil, although the

village women were never closely veiled as were the women of the

towns‟ (Wilber,D.N. 1976:56).

From the pictures in Wilber‟s book „Iran : past and present‟, we

see Iranian village women dressed with loose – fitting garments

with some sort of cloth covering the head. This does not

necessarily cover all the hair but is large enough to cover the whole

body. In some cases, when women are threshing wheat, they wear

 60

a short skirt with long boots that fully cover the legs (Wilber,D.N.

1976:146).

Women in Iran wear lots of jewellery which includes strings of

gold and silver coins. These and other items such as weapons and

horses, signify the wealth of the family and are a source of pride

for Iranians.

In 1935, the wife of Reza Shah, ruler of Iran at that time, appeared

in public without a veil (Amirsadeghi, H.2009.50). This was a bold

step for women who up to this time had to be fully veiled in public.

It was also an action that was responsible for a forceful movement

for the abolition of the veil. Later, pictures of the Empress of Iran,

on a visit to China accompanied by the Prime Minister, show her

wearing a knee-length dress that revealed her legs. Her head is bare

with a neat modern hairstyle (Amirsadeghi, H. 2009. 177). There is

no sign of the veil. In fact she appears to be a very modern

Western woman, with no sign of Middle Eastern tradition in her

dress.

 61

According to Amirsadeghi, Professor Mortaza Motheri, a most

respected modern scholar in Iran, has „ defended in two books, the

veiling of women, but points out that it neither requires face or

hands to be covered, nor does it prevent women from participating

in public life‟ (Amirsadeghi, H.2009. 189).

There is a strong trend towards the emancipation of women in Iran

because of its favouring of Western ideas. There has been

increasing public education for girls since the 1920‟s, state

pressure for the unveiling of women since 1928 and even the

creation of cabinet posts for women in parliament in 1976

(Amirsadeghi, H. 2009.193).

Women‟s organizations provide literacy courses, vocational

training as well as legal and family planning council. They are

supported by the Ulema and help women to function in a society

that is very quickly becoming modern, yet trying to avoid being

Western.

 62

2.6.3 Jerusalem

Paul Johnson in his book „Civilizations of the Holy Land‟ quotes a

decree that outlines how Jews had to dress in order to be identified.

„Speak unto the Children of Israel and bid them to make a tassel

on the corners of their garments throughout their generations and

to put it on a twined cord of blue‟ (Johnson,P. 1979:64).

Eventually certain trademarks of appearance became identified as

Jewish. These clothing rituals became a sign of the level of piety of

a person. This led to the remark by Jesus in Mathew 23:5, „They

make broad their phylacteries and enlarge the boarders of their

garments‟ (Johnson,P. 1979:65).

The highest in rank of piety was occupied by the High Priest of

Jerusalem. His dress included a very „elaborate multi–coloured

sash over an embroidered tunic with a bejewelled breastplate. The

Jewels on the breastplate according to Midrash tradition

corresponded to the sons of Jacob : Ruben (red), Simeon (green),

Levi(white, black and red), Jardah (azure), Saachar (black), Josef

(black) and Benjamin (all 12 colours). The most complicated item

was the head gear – a linen coronet with a muslin headdress over

it, then a blue headdress embroidered in gold, then a gold crown

 63

with a gold plate with the name of God which was fixed to the High

Priest‟s forehead‟ (Johnson,P.1979:65).

Jerusalem is a city of three religions and the districts in the Old

City are separated by religious faith and race. In modern day

Jerusalem, Muslim men still wear their traditional long robes and

well known embroidered black and white or red and white

chequered scarves secured with a black band. Most young men

wear a pants and shirt with a suit jacket. They do not wear any

headdress even during prayers.

Women wear long colourful dresses with a small scarf covering the

hair. Their feet are always covered with socks and either sandals or

shoes. There is no face covering or veil in the Palestinian Muslim

community. Women go out and work freely provided they are

dressed conservatively (Raffin,P.1991:16).

Amongst the Christians in Jerusalem, women cover their heads and

wear conservative clothing. In her book called „Inside Jerusalem‟,

Patrizia Raffin shows wonderful pictures of Ethiopians carrying a

wooden cross during a procession through the Old City. Most of

 64

these ladies have a white scarf on their heads while the men wear

suits and ties (Raffin,P.1991:56).

Jewish women in Israel are very Western in their dress. However,

during religious prayers and ceremonies, they are required to cover

their hair. Women soldiers are a common sight in Jerusalem. They

wear the military uniform that men wear. There is no distinction

between the uniforms except a small cap worn by ladies. „Only

Arabs and the ultra-Orthodox, together with some religious girls

are exempt‟ (Raffin,P.1991: 46).

2.6.4. Egypt

Andrea Rugh, in her book „Reveal and conceal : Dress in

contemporary Egypt‟ differentiates between „fundamentalists‟

and „pious‟ styles of dress in Egypt. Both styles can

accommodate grades of pious commitment. The final stage being

the covering of the entire face and the wearing of gloves.

The „fundamental‟ style of dressing serves to distinguish

between educated and uneducated classes. The lower-class

Egyptian women still wear folk dresses (Rugh,A. 1986:45).

 65

The most obvious recent revival of Islamic awareness can be seen

in the current trend towards Islamic dress especially amongst the

women. Previous generations of women who preferred to be called

modern and westernised are now seeing their granddaughters

adorning longer dresses and covering their hair. This trend, which

began about twenty years ago, has developed to such an extent that

it has become overwhelmingly universal in its application

(http://www.wluml.org).

Attempts at banning the face veil have been made as recently as

2004 and 2007 at the American University in Cairo and the

Helwan University. (http://www.islamfortoday.com/women.htm)

Mohamed Tantawi, a leading Islamic scholar in Egypt and head of

Al-Azhar University, issued an order, in 2009 that the face veil

was not allowed in the classroom and during examinations because

it “is a cultural tradition without Islamic importance”. However,

after protests from human rights and Islamist groups led to it being

overturned later (http://www. islamfortoday.com/women.htm).

 66

2.6.5 Saudi Arabia

In Saudi Arabia, women follow the Hanbali school of

shari‟ah which adopts a very conservative approach that

forces women to cover their entire face. Women are not

permitted to go out of the house without an approved male

companion nor are they allowed to drive their own

cars.(http://wiki.answ

ers.com/Q/What_is_the_national_dress_of_saudi_ arab)

Females who have reached puberty, wear a loose unadorned black

robe that covers the feet, called an abaya. Although Saudi women

wear a veil that covers the face, other ladies including Arabs from

other countries may leave their faces open. Some women adopt the

hijab to such an extent that the cover every part of the body even

the hands and feet. Western women in Saudi Arabia have to wear

the abaya when appearing in public (http://wiki.answers.

com/Q/What_is_the_national_ dress_of_saudi_arab).

 67

2.6.6 Indonesia

In Indonesia, women wear sarongs, a full length wrap around

skirt with a kebeya, a tight, low-cut, long sleeved blouse.

Some ladies also wear a seledong, a long cloth draped over

the shoulder which is sometimes used to carry babies or objects

(http://www.expat.or.id/info/kebayatraditional dress.html)

The government is very strict in enforcing hijab laws. Any woman

caught violating the dress code is forced to put on “government

issued full length skirts or long pants” (http://www.radiance

weekly.com/179/4468/FORT-HOOD-SHOOT-OUT-The-Price-

US-is-Paying-for-Global-War/2009-11-15/Muslim-World/Story-

Detail/DRESS-CODE-IN-INDONESIA.html)

2.6.7 South Africa

Traditional South African women favour a kaftan or Boubou which

is an adaptation of the kaftan worn by West African men. It is

said that African traditional wear has been inherited from ancient

Egypt. The same embroidery with mirrors and charms found on

clothing worn by Egyptian Queen Cleopatra are used, with a

 68

modern touch, in South Africa today (http://www.squidoo.com

/Traditionalafricanwearforwomen?utm_campaign=directdiscovery

&utm_medium=sidebar&utm_source=speechryter).

Even though fabrics may be modern, the colours and symbols used

in the prints signify power, love and protection to the wearer in

much the same way as it did in Ancient Africa. Modern royal

queens wear a more stylish dress which shows the influence of the

traditional white voortekker dress(http://www.squidoo.com/

Traditionalafricanwearforwomen?utm_campaign=directdiscovery

&utm_medium=sidebar&utm_source=speechryter).

2.7 Conclusion

 The concept of hijab has evolved in the Muslim world, from

being a societal segregation as stipulated in the Qur‟an, to a

type of dress that bears testimony to the morality and

cultural authenticity of a woman performing new duties in

modern society.

 69

 The Muslim woman does not need to live up to Western

definitions of beauty because her main goal is to attain spiritual

beauty so that she can prove herself and attain recognition in

society, through her actions and accomplishments instead of her

looks.

 After many decades of swinging between the two extremes of

total segregation and complete liberation, women today realise the

true significance of hijab and are reclaiming their true identity. The

trend towards wearing the hijab today signifies the awakening of

Islamic culture and identity. It is the recognition of women as

significant contributors to society and their acceptance into

positions of leadership (http://www. squidoo.com/Traditional

africanwearforwomen?utm_campaign=directdiscovery&utm_medi

um=sidebar&utm_source=speechryter).

 70

Chapter Three

The Islamic Dress

Code According to

the Qu‟ran

 71

CHAPTER THREE

THE ISLAMIC DRESS CODE ACCORDING TO THE

QUR’AN

 3.1 Introduction

Here, a detailed analysis of the concept of Hijab in the

Qur‟an is provided.. Concepts like Khumur, Jalabeeb,

Juyubihinna, Yudneena and Akinnah are discussed in order to

truly comprehend the proper dress code of Islam. Various

Qur‟anic translations and commentaries are used to explain the

above concepts and the context in which they are utilized.

The discussion of the dress code of Muslims is based in the

relevant Quranic verses mentioned below with further explanation

from Ibn Kathir, Yusuf Ali, Mohsin Khan and Marmaduke

Pickthall. The translations of E. H. Palmer and J. M. Rodwell have

also been included.

 72

3.2 The concept of Hijab in the Qur’an

According to Hans Wehr‟s “A dictionary of modern written

Arabic”, the word made up of the root letters H-J-B means „to veil,

cover, screen or form a separation‟ (Wehr,H. 1976:156). This root

word forms the basis of eight similar words in the Qur‟an,

which will be discussed here together with the implied

meaning.

 3.2.1 Surah 7 verse 46

„Between them shall be a hijab and

on the Heights will be men who

know everyone by his marks. They

will call out to the Companions of

the Garden “ Peace be upon you.”

They will not have entered but they

will have an assurance‟ (Ali,Y.

1994:352).

 73

Ibn Kathir gives the meaning as „screen‟(Ibn Kathir, 2000:vol

2,68). The other translators give the meaning if Hijabun as „veil‟

(Ali,Y.1946:353, Palmer,A.2007:143 and Pickthall,M. 1989:125)

„barrier screen‟ (Khan,M.1996:298) and „partition‟ (http://www.

sacred-texts.com/isl/sbe06/index.htm).

In this case, the word Hijabun, is used to describe a definite

physical separation between the dwellers of Heaven and Hell.

It does not have any thing to do with what one wears,

instead, it is a division between two very different

communities.

Yusuf Ali claims that this is a difficult verse to interpret, since

there are three different versions of interpretation :

 „One school thinks the men on heights are angels, or men

of exalted dignity (e.g. the great apostles) who will be able to know

the souls at sight as regards their spiritual worth: the Heights will

be their exalted stations, from which they will welcome the

righteous with a salutation of peace…

 Another school of thought thinks that the men on the

Heights are such souls that are not decidedly on the side of merit

 74

or decidedly on the side of sin, but evenly balanced on a partition

between Heaven and Hell. Their case is yet to be decided….

 The third line of interpretation, with which I agree, is

close to the first, with this exception, that the Partition and the

Heights are figurative. The higher souls will rejoice at the

approaching of the righteous (Ali,Y.1946:352).

3.2.2 Surah 33 verse 53

“O you who believe ! Enter not the

Prophet‟s houses until leave is given

you for a meal. Not to wait for its

preparation, but when you are invited,

enter and when you have eaten,

 75

disperse without seeking familiar talk.

This annoys the Prophet. He is

ashamed to dismiss you but Allah is

not ashamed of the truth.

And when you ask for any thing you

want ask them (females) from before a

hijab. That makes for greater purity

for your hearts and for theirs.Nor is it

right for you that you should annoy

Allah‟s Apostle, or that you should marry

his widows after him at any time. Truly

such a thing is in Allah‟s sight an

enormity. (Ali,Y. 1946:1124)

Here, Ibn Kathir, Ali and Khan translate the word hijab as

„screen‟. (Ibn Kathir, 2000: vol 8, 23; Ali,Y. 194:1124 and Khan,

M.1996:776). Pickthall and Palmer use „curtain‟(Pickthall, M.

1989:303 and Palmer, E.H. 2007:147). Rodwell uses „veil‟ (http://

www.sacred-texts.com/isl/sbe06/index.htm).

 76

Commonly referred to as the „Hijab Verse‟, this verse and the

preceding one, explain the etiquette required for communicating

with the Prophet (S. A. W.)‟s wives, visiting his homes and

general behaviour towards him in his social environment. This

verse is specific, in that the wives of the Prophet (S. A. W.) were

to be addressed from behind a “screen” or “curtain”. There is

a physical separation of the noble ladies from the common

folk, by a barrier that could not be seen through. It secludes

the Prophet (S. A. W.)‟s wives by giving them privacy and is

simultaneously a symbol of their high status and dignity. The

context of this hijab is the separation of two spaces that are

not to intermingle.

 Shaykh Muhammad al-Ghazali, in his book „A thematic

commentary on the Qur‟an‟, states „It is essential to lay down the

rules because, unlike palaces of kings or other rulers, with

reception facilities and several wings, the Prophet (S. A. W.)‟s

home consisted of a limited number of small rooms attached to a

mosque‟ (Al-Ghazali,M. 2000:460).

This was also the reason, according to al-Ghazali, for the

implementation of hijab for Muslim women in general. In their

 77

homes, women dress more casually and are therefore in need of

privacy from visitors.

3.2.3 Surah 38 verse 32

„And he(David) said, „ Truly do I love

the love of good with a view to the

glory of my lord. Until it was hidden

in the hijab‟ (Ali,Y. 1946 : 1225)

Pickthall translates this word as „curtain‟ (Pickthall,M.1989:326)

while Ali, Khan, Palmer Ibn Kathir and Rodwell use the word

„veil‟ as the translation (Ali,Y.1946:1225; Ibn Kathir, 2000:vol 8,

327; Khan, M.1996:830; Palmer, A. 2007:178 and http://www.Sa

cred-texts.com/isl/sbe06/index.htm).

 In this verse, Dawud (A. S.) regrets spending too much time

with his beloved horses instead of remembering Allah (S. W.

T.). He laments when the horses are taken away from his

presence. Despite variations in interpreting this verse, hijab

 78

denotes something that is hidden from view due to an

obstruction like smoke or even darkness that is not see-

through.

Ali explains this verse as, “His view of his fine horses was

interpreted by his evening devotions but he resumed it after his

devotion” (Ali,Y.1946:1225). In other words, Ali interprets Bil-

hijabi as the approaching evening with the darkness being the

reason that he is unable to see his favourite horses.The word hijab

does not refer to a way of dress, instead it is an obscuring from

view of something due to the lack of light. Ibn Kathir describes it

as a disappearance of something behind „the veil of the night‟ (Ibn

Kathir, 2000:vol 8,237).

 3.2.4 Surah 41 verse 5

“They (unbelievers) say : “Our hearts

are under veils from that to which

you invite us and in our ears is a

deafness and between us and you is

 79

a hijab. So do what you will. For us

we will do too”(Ali,Y. 1946:1287)

Rodwell translates hijabun here as „shelter‟ (http://www.sacred-

texts.com/isl/sbe06/index.htm).Ibn Kathir, Ali and Khan translate

it as „screen‟(Ali,Y. 1946:1287; Ibn Kathir, 2000: vol 8, 511 and

 Khan,M. 1996:867) while Palmer uses „veiled‟ (Palmer,A.

2007:147). Pickthall gives the meaning as „barrier‟

(Pickthall, M. 1989:340).

Here, the word hijab refers to an invisible barrier between

Muslims and non-Muslims which prevents non-Muslims from

listening to what Muslims desire teaching them, nor does it

open their hearts to Islam. It becomes an uncompromising

barrier that is impregnable by either party.

Yusuf Ali explains this verse as, „This is either a superiority

complex adopting the sarcastic tone of an inferiority complex, or it

expresses calculated indifference to spiritual teaching. In effect it

says:„Our hearts and minds are not intelligent enough to

understand your noble ideas, nor our ears sufficiently acute to

hear their exposition: you and we are quite different; there is a

 80

gulf between us. Why worry about us? You go your way, and we

shall go ours‟ (Ali,Y. 1946:1287).

Here hijab refers to a division that cannot be breached. It is a deep

gorge that does not allow mixing of two separate entities.

The word akinna, which is mentioned in this verse, is

translated by Yusuf Ali as „veil‟(Ali, Y. 1946:1287), Ibn Kathir

and Khan use „coverings‟(Khan, M. 1996:867 and Ibn Kathir,

2000: vol 8, 511).

These translations tend to relate closer to the contemporary

concept of „hijab‟ than the Qur‟anic context.

3.2.5 Surah 42 verse 51

„It is not fitting for a man that Allah

should speak to him except by

inspiration or from behind a hijab or

 81

by sending of a messenger to reveal

with Allah‟s permission what Allah

wills. He is Most High, Most Wise‟

(Ali,Y. 1946:1321)

 All translators have used the word “veil” to explain this word.

(Ibn Kathir, 2000: vol 8, 610; Ali,Y. 1946:1321, Khan, M.

1996:890,Pickthall, M.1989:347: Palmer, A. 2007:147 and

 http://www.sacredtexts. com/isl/sbe06/index.htm).

Yusuf Ali feels that this is not a physical veil or screen but

a mystical one. It is a veil of light or 70 000 veils of light.

He makes reference to a hadith quoted by Imam Ghazali :

„God has 70 000 veils of light and darkness. Were he to

withdraw their curtain, then would the splendours of his

aspect surely consume everyone who apprehended Him with

his sight‟ (Ali,Y. 1946:921).

Al-Ghazali comments that there is only a certain calibre of men

that Allah(S. W. T.) makes direct contact with. „..they, like the

stars in the sky, vary in their qualifications for this selection. Some

are sent to single communities, while others are sent to larger

ones, or to all humanity‟(Al-Ghazali. 2000: 536).

 82

Even these selected few righteous men cannot come into direct

contact with Allah (S. W. T.) without a protective screen between

them.

Here hijab refers to a protection and shield from something too

powerful. It is a medium through which safe communication with

Allah (S. W. T.) is made possible. Without it, it is not „fitting‟ for

man to talk to Allah (S. W. T.) (Ali,Y.1964:1321).

3.2.6 Surah 17 verse 45 and 46

„When you recite the Qur‟an, we put

between you and those who do not

 83

believe in the hereafter an a hijab

invisible.

 And we put coverings over their

hearts lest they should understand the

Qur‟an and deafness in their ears :

when thou dost commemorate thy Lord

and Him alone in the Qur‟ an they turn

on their backs fleeing (from the Truth)‟

 (Ali,Y. 1946:707)

Ibn Kathir, Khan and Ali translate hijab as „veil‟(Ibn Kathir,

2000: vol 6, 23; Ali,Y.1946:707 and Khan, M. 1996:523).

Pickthall uses „barrier‟ (Pickthall ,M. 1989:207), while Palmer

translates it as „covering veil‟ (Palmer, A. 2007:6). Rodwell, on the

other hand translates it as „dark veil‟

(http://www.sacred-texts.com/isl/sbe06/index.htm).

Although the translators vary in their explanation of the word here,

the general consensus is that Allah (S. W. T.) puts an unseen

http://www.sacred-texts.com/isl/sbe06/index.htm

 84

barrier between those who do not believe and those who

believe when the Qur‟an is being recited.

Khan states “It is said in the Book of Tafsir (Imam Qurtubi) Vol

10, page 269 as regards this Verse (17 : 45) : Narrated Sa‟id bin

Jubair (R. A.) „When Surah no 111 (Tabat Yada) was revealed,

the wife of Abu Lahab came looking for the Prophet (S.A.W.),while

Abu Bakr (R.A.) was sitting beside him. Abu Bakr said to the

Prophet (S.A W.) “I wish if you get aside (or go away) as she is

coming to us, she may harm you.” The Prophet (S.A.W.)said:

“There will be a screen between me and her.” So she did not see

him. She said to Abu Bakr : “Your companion (S. A. W.) is saying

poetry against me.” Abu Bakr said : “By Allah, he does not say

poetry.” She said : “Do you believe that ?” Then she left. Abu

Bakr said : “O Allah‟s messenger (S. A. W.) ! She did not see you.

The Prophet (S. A. W.) said : “An angel was screening me from

her”.

 Ali maintains that the meaning of hijab in the above verse is

mystic. “If all nature, external and within ourselves, declares

God‟s glory, those unfortunates who cut themselves off from their

better nature are isolated from men of God and the revelation of

 85

God…..The veil is none the less real because it is invisible”

(Ali,Y.1946:707).

The word „akinna‟ appears in verse 46, and in surah 41,

verse 5. The translation of Ibn Kathir transliterates this word (Ibn

Kathir, 2000: vol 6,23), but it has been translated as „coverings‟,

(Ali,Y.1946:707; Khan, M. 1996:523 and

 http://www.sacredtexts.com/isl/sbe06/index.htm), „veil‟(Pickthall,

M.1989:207) and „covers‟ (Palmer, E.H. 2007:6). It is evident

that this word has a close resemblance to the word “hijab”

as we use it today. This is somewhat different from the Qur‟anic

concept of hijab.

Yusuf Ali describes it as an invisible veil placed on the

disbelievers, which has the effect of confusing their minds and

deafening their ears. „In other words, the effects of Evil become

cumulative in shutting out God‟s grace‟ (Ali,Y. 1946:707).

Ibn Kathir explains the concept of akinnah as „meaning something

which covers or that cannot be seen, so there is a barrier between

them and guidance and this is the interpretation that Ibn Jarir

thought was correct‟(Ibn Kathir, 2000 : vol 8,610).

http://www.sacredtexts.com/isl/sbe06/index.htm

 86

3.2.7 Surah 19 verse 17

„She (Mary) placed a hijab between

them. Then We sent to her Our angel

and he appeared before her as a

man in all respects‟ (Ali,Y. 1946:771).

Ibn Kathir, Ali and Khan use „screen‟ to translate hijab (Ibn

Kathir, 2000: vol 6, 240; Ali,Y. 1946:771 and Khan, M.

1996:563). Pickthall‟s „seclusion‟ describes the physical removal

of Mary (A.S.) from her community (Pickthall,M. 1989:222). It

also implies „seclusion‟ and „privacy‟- similar to that which is

being referred to in the verse of hijab. Palmer explains it as a

„veil (to screen herself)‟ (Palmer, E.H.2007:28) and Rodwell

interprets it as „veil to shroud herself‟(http://www.sacred-

texts.com/isl/sbe06/index.htm).

 87

Mary was isolated from her people and she remained in a state of

piety and devotion for a period. She placed a barrier between

herself and her community that was determined by her seclusion

and removal of herself from society. Hijab in this verse refers to

her action of withdrawing from society for the purpose of prayer.

3.2.8 Surah 83 verse 15

„Verily from their Lord, that day, will

they (unbelievers) be mahjubun‟

(Ali,Y. 1946:1705)

Palmer, Ali, Khan and Ibn Kathir translate this word as „veiled‟

(Palmer, E.H. 2007:324; Ali,Y. 1946:1705; Ibn Kathir, 2000: vol

10, 401 and Khan, M. 1996:1095) and Pickthall translates it as

„covered from, (Pickthall, M. 1989:433). Rodwell explains it as

„shut out as by a veil‟ (http://www.sacred-texts.com/isl/sbe06/

index.htm).

 88

The reference to „veil‟ in this verse implies a definite

separation between Allah (S. W. T.) and the disbelievers.

According to Al-Ghazali, this verse refers to the consequence of

consistently performing sinful acts. „Those for whom lowly

behaviour becomes a habit and who get used to living like animals

shall be barred from entering the gates of heaven‟ (al –Ghazali, M.

2000:708).

Hijab here refers to a prohibition for disbelievers from receiving

the mercy of Allah (S. W. T.). It is the means with which they will

be cut off from the Creator, so that they will not receive

forgiveness.

These days, hijab refers to the dress code, together with the

moral conduct of a Muslim in society. The Qur‟an uses the

word hijab in various contexts. In the above verses, hijab is used

as a visible or invisible barrier between two spaces. The

groups in each space are not allowed to mix. There is a

definite physical, mystical or psychological reason for this

separation.

 89

Translators have used “curtain”, “barrier”, “veil” and “screen”

when translating the word hijab. Lexicon and contemporary

dictionaries define the root word H-J-B as „to hide‟ (Wehr,H.

1976: 156).

Clearly the difference in meanings show an evolution in the

way the word “hijab” is being used today. It does not assist in

defining the specific dress code for Muslims so we need to

look at other word and verses in the Qur‟an, for further

understanding of this concept.

3.3 The concept of Khimara in the Qur’an

 3.3.1 Surah 24 verse 31

 90

„And say to the believing women that

they should lower their gaze and

guard their modesty. That they should

not display their beauty and

ornaments except what must appear

of it. They should draw their

khumurihinna over their jububihinna

and not display their beauty except to

their husbands, their fathers, their

husbands‟ fathers, their sons, their

husbands‟ sons, their brothers or their

brothers‟ sons, or their sisters‟ sons, or

their women or the slaves whom their

right hands possess, or male servants

free of physical needs, or small children

who have no sense of the shame of sex;

and that they should not strike their feet

in order to draw attention to their hidden

ornaments. And O ye Believers ! Turn ye

all together towards God, that ye may

attain bliss. (Ali,Y. 1946 : 904)

 91

 This verse defines the proper dress code according to Islam and

how it should be done according to Islamic Shari‟ah.

 3.4 The word juyubihinna

Let us analyse the word juyubihinna. What exactly must be

covered in this verse? It is observed that most translators have

used the word „bosom‟ . Khan transliterates the word and then

provides an interpretation of it as „bodies, faces, neck and

bosoms‟ (Khan, M. 1996:649).

The question of whether the face is included or not here, is

clarified by Khan by substantiating with the following Hadith :

„Narrated Ayesha (R. A.), „May Allah bestows His Mercy on the

early emigrant women. When Allah revealed : „And to draw their

veils all over their Juyubihinna (i. e. their bodies, faces, necks and

bosoms, etc.)‟- They tore their Mourts (a woollen dress, or a waist-

binding cloth or an apron, etc.) and covered their heads and faces

with those torn Mourts‟ (Khan, M. 1996: 649).

Ibn Kathir explains juyub as „they should wear the outer garment

in such a way as to cover their chest and ribs so that they will be

 92

different from the women of the jahilia who did not do that, but

would pass in front of men with their chest completely uncovered

and with their necks, forelocks, hair and earrings uncovered so

Allah commanded the believing women to cover

themselves…‟(Ibn Kathir, 2000: vol 7 ,67).

3.7 The word Khumurihinna

Yusuf Ali, Mushin Khan Ibn Kathir and Marmaduke Pickthall

translate khumurihinna as “veils” (Ali,Y.1946:904, Khan, M.

1996:649; Ibn Kathir, 2000: vol 7, 67 and Pickthall, M. 1989:255).

The dictionary defines „khimara‟ as „veil, covering head and

face of a woman” and “covering – tablecloth, blanket”(Wehr, H.

1976:261).

Technically, the word “khimr” is used to indicate any

substance that intoxicates the mind. It prevents the mind from

thinking clearly by placing a type of unseen internal veil

over it. Being a very similar word, it stands to reason that

khimara is an external veil that covers the head. Women

before Islam always wore a head covering that was tied

behind the head. This left the ears, neck and bosom uncovered.

 93

During the Islamic era, the above verse was understood as a

command for ladies to use this same headscarf to cover their

bosoms. This means that their faces need not be covered.

However that is a debate that goes beyond the Qur‟an to

Hadith, Shar‟iah and Fiqh.

Another possible meaning of khumurihinna could be a skirt worn

by ladies of the early Islamic Era. This is explained by the

following hadith mentioned by Khan :

 „Narrated Safiyah bint Shaibah : „„Aisha used to say : „When the

Verse : „And draw their veils all over their Juyubihinna (i. e. their

bodies, faces, necks and bosoms, etc) (Qur‟an. 24:31) was

revealed, (the ladies) cut their waist sheets at the edges and

covered their heads and faces with those cut pieces of cloth‟ (Sahih

Al-Bukhari,vol 6, Hadith no. 282 and Khan,M. 1996:649).

The variation in the meaning of the word khumurihinna is a

debated issue. It is a subjective interpretation of what each

individual understands the word to mean. For women who accept it

as a headscarf, the question of whether or not a lady should cover

her hair does not arise. On the other hand, for the women who

accept that the Khimar was a type of waist cloth or skirt, the

 94

obligation of draping the head is a questionable issue, as the

Qur‟an does not specify the covering of the head, like it specifies

the covering of the bosom.

3.6 The concept of Jalabibihinna in the Qur’an

3.6.1 Surah 33 verse 59

“ O Prophet ! Tell your wives and

daughters and the believing women

that they should cast their

jalabeebihinna over their persons. That

is most convenient that they should

be known and not molested. Allah is

Most Forgiving, Most Merciful”(Ali,Y.

1946:1126).

Ali refers to this as an „outer garment; a long gown covering

the whole body, or a cloak covering the neck and bosom‟(Ali,Y.

1946:1126) Pickthall and Khan refer to it as “cloak” (Pickthall,

 95

M. 1989:306 and Khan, M. 1996:649) while Palmer translates it

as „outer wrappers‟ (Palmer, E.H. 2007:148) and Rodwell simply

uses „veil‟ (http://www.sacredtexts.com/isl/sbe06/index.htm).

Ibn Kathir interprets this verse as they should „draw their jilbabs

over their bodies so that they would be distinct in their appearance

from women of jahillia and from slave women. The jilbab is a

Rida‟ worn over the khimar. This was the view of Ibn Mas‟ud,

Ubaydah, Qatadah, Al-Hassan Al-Basri‟, Sa‟id bin Jubayr,

Ibrahim An-Nakha-I, Ata, Al-Khurasani. It is like the Izar used

today. Al-Jawahari said, „The Jilbab is the outer wrapper‟ (Ibn

Kathir, 2000: vol 8, 45).

The word yudneena explains how this „cloak‟ must be worn.

This word means „cast over their persons‟ (Ali,Y.

1946:1126),„draw close round them‟(Pickthall, M. 1989: 306)

„draw all over their bodies‟ (Khan, M. 1996:778).

Yusuf Ali presents a brief explanation on the message of this verse.

„The object was not to restrict the liberty of women, but to protect

them from harm and molestation under the conditions then existing

in Medina. In the East and in the West, a distinctive public dress of

 96

some sort or another has always been a badge of honour or

distinction, both among men and women‟ (Ali,Y. 1946:1126).

Ibn Kathir explains yudneena as „to draw means to pull it around

and tie securely their veils all over their juyub means over their

necks and chests so that nothing can be seen of them‟(Ibn Kathir,

2000: vol 7, 69).

It is evident that Muslim women must wear this loose cloak

in such a way that their body shape is not visible, so that

they would be recognized and respected.

3.7 Conclusion

From the Qur‟anic words and verses relating to the dress

code of a Muslim, we can deduce the following :

 The Qur‟an orders Muslims to be as

 well-dressed as possible (Qur‟an. 7:26).

 All Muslims must lower their gazes and guard their

 modesty, and women must cover their bosoms with

 their headscarves (Qur‟an.24:31).

 Women have to draw their cloaks over themselves

 (Qur‟an.33:59).

 97

In brief, the Qur‟anic point of view is that every Muslim

female has to wear an outer cloak that covers her body and

a headscarf which covers her bosom, when she goes out of

her home. Islam places these conditions on a woman , not as

a means of oppressing her , but as a way of protecting her

and giving her dignity through instant recognition, as a

Muslim woman who should be respected and revered.

 98

Chapter Four

The Dress Code in

Prophetic

Tradition

 99

CHAPTER FOUR

THE DRESS CODE IN PROPHETIC TRADITION.

4.1 Introduction

With the demise of the Prophet (S.A.W.), it was impossible to

refer to him about matters arising in daily life. These problems

were resolved either by consulting the Qur‟an or on the basis of

the actions and sayings of the Prophet (S.A.W.). These eye-

witness accounts of occurrences in the life of the Prophet

(S.A.W.) are recorded as ahahith. The Sunnah or practice of the

Prophet (S.A.W.) has had a considerable influence on Islamic

Law. To obtain a proper appreciation of the Islamic requirements

of hijab, the reference to various hadith literatures is essential.

 Here, the Hadith literature consulted comprised of the works of

Imam Bukhari, Imam Muslim, Imam Abu Dawud, Tirmidhi and

the Muwatta of Imam Malik. Most of the ahadith studied

complimented and confirmed each other, however, there are some

ahadith that contradicted each other, even by same scholar.

 100

4.2 Length of Garment

According to Imam Bukhari, Abu Hurairah (R.A.) reported that,

the Prophet (S.A.W.) said, „The part of the Izar (pants) which

hangs below the ankles is in the fire‟(Bukhari. 1994:946). This

Prophetic tradition relates to men wearing a trouser that touches

the floor. Some scholars, like Muslim, have taken the literal

meaning of this hadith and claimed that the trouser must be on or

above the ankles to be acceptable.

Muslim quotes Ibn „Umar (R.A.) as „Allah‟s Messenger (May

peace and blessings be upon him) said: “Allah will not look upon

him who trails his garment out of pride‟ (Muslim. 1980:1148).

This refers to part of the lower garment of either males or

females. The ancient tradition of wearing long length robes by the

elite upper class in order to show their status was not acceptable

in Islam.

 Muslim further quotes another hadith on the authority of Ibn

„Umar: „I happened to pass before Allah‟s Messenger (may peace

and blessings be upon him) with my lower garment trailing (upon

the ground). He said : “Abdullah, tug up your lower garment”. I

tugged it up, and he again said : “ Tug it still further”, and I

 101

tugged it still further and I went on tugging it afterward,

whereupon some people said : “ To what extent ?” Thereupon he

said: “To the middle of the shanks‟ (Muslim. 1980:1149)

Abu Dawud says that Abu Juray Jabir bin Salim narrated a

lengthy hadith that contained the following words of the Prophet

(S.A.W.): „… Have your lower garment halfway down your shin;

if you cannot do it, have it up to the ankles. Beware of hanging

down the lower garment for it is conceit and Allah does not like

conceit…..‟ (Abu Dawud. 1985:1140).

Another hadith mentioned in Abu Dawud‟s work is one reported

by Abu Hurairah (R.A.) : „A man was praying with his lower

garment hanging down. The Apostle of Allah (May peace and

blessings be upon him) said to him: “Go and perform ablution.”

He then went and performed ablution. He then came and he said

: “Go and perform ablution.” Then a man said to him: “Apostle

of Allah, what is the matter with you that you commanded him to

perform ablution and then you kept silence?” He replied: “He

was praying while hanging down his lower garments, and Allah

does not accept the prayer of a man who hangs down his lower

garment‟ (Abu Dawud. 1985:1140).

 102

An interesting hadith also mentioned by Abu Dawud is one

narrated by Ibn Umar (R.A) that the Apostle of Allah (May peace

and blessings be upon him) said: „If anyone trails his garment

arrogantly, Allah will not look at him on the Day of

Resurrection.” Then Abu Bakr said : “One of the sides of my

lower garment trails, but still I remain careful about it.” He said:

“You are not one of those who do so conceitedly‟ (Abu Dawud.

1985:1140).

The length of the garment has been a very controversial issue in

the Muslim world. There are scholars who hold the view that the

garment must be above the ankles for the individual‟s prayer to

be accepted. There seems to be some wisdom in this view as this

will ensure that the clothes remain clean and pure at all times.

 However, the group which subscribes to the contrary view, base

their arguments on the fact that most ahadith regard the actual

dragging of garments on the floor as unacceptable. Thus, it is

permissible to wear a trouser with its length going below the

ankles but without touching the ground.

 103

The basic idea accepted by Muslims today is that wearing a long

robe or trouser that sweeps the floor is not permissible. Firstly, it

is unhygienic and secondly it is a sign of arrogance as mentioned

in the ahadith.

4.3 Wearing of Silk

The prohibition on wearing of silk by men in Islam is clarified by

Imam Bukhari in the following hadith on the authority of „Umar

(R. A.) : The Prophet (S. A. W.) said : „There is none who wears

silk in this world except that he will wear nothing of it in the

Hereafter‟ (Bukhari. 1994:947).

Bukhari also relates from Abu Hanifa (R.A.) that „The Prophet

(S.A.W.) forbade us to drink out of gold and silver vessels, or eat

in it, and also forbade the wearing of silk and dibaj‟ (Bukhari.

1994:947).

 Muslim presents the Prophetic tradition on the prohibition of

wearing silk in a hadith narrated by ‟Abdullah bin „Ukaim that

„the Prophet (S. A. W.) did not allow his followers to drink in

gold and silver vessels, and he also did not allow them to wear

brocade or silk, because he said that those things were meant for

 104

the disbelievers in this world, but they are meant for the believers

in the Hereafter and on the Day of Resurrection‟ (Muslim. 1980:

1140).

 Bukhari quotes from „Umar (R.A.) that „Allah‟s Messenger

(S.A.W.) had forbidden the use of silk (clothes by men) except

this much, then he pointed with his index and middle fingers. To

our knowledge, by that he meant embroidery‟ (Bukhari.

1994:947).

Similar ahadith have also been reported by Muslim who adds the

permissibility for women to adorn silk . „Ali reported : „A silk

cloak was presented to Allah‟s Messenger (may peace and

blessings be upon him), and he sent it to me and I wore it, but

then found some sign of disapproval on his face, whereupon he

said : “I did not send it to you that you wear it, but I sent it to you

that you might make out head dresses for you women‟ (Muslim.

1980:1142).

Abu Dawud quotes similar ahadith with different chains of

narrators wherein he mentions the permissibility of wearing silk

embroidery or edging: „Ibn „„Abbas said: „It is only a garment

 105

made wholly of silk which the Apostle of Allah (may peace and

blessings be upon him) forbade, but there is no harm in the

ornamented border and the wrap‟ (Abu Dawud. 1985:1133).

There is a general consensus among scholars allowing men to

wear silk under specific circumstances. Muslim quotes on the

authority of Anas bin Malik that the Prophet (S. A. W.) had

granted concession to ‟Abd al-Rahman bin ‟Auf and Zubair bin

Awwam to wear a silk shirt during the journey and because of a

skin disorder that they both suffered from at that time (Muslim.

1980:1147).

A similar hadith reported by Abu Dawud serves to confirm the

concession allowed on wearing silk during an illness (Abu

Dawud. 1985:1134).

It is thus evident that although it is permissible for women to

wear silk, its adornment by men is forbidden in Islam. Muslim

men are allowed embroidery in silk on their garments but this

must be kept to a minimum. Men are permitted to wear silk only

if they are suffering from a skin ailment which prevents them

from wearing any other cloth.

 106

4.4 The beard

Bukhari is very clear on the issue of the beard: „Narrated Ibn

„Umar (R.A.) : Allah‟s Messenger (S.A.W) said, “Do the opposite

of what the pagans do, cut the moustaches short and leave the

beard (as it is)‟ (Bukhari. 1994:949).

Abu Dawud relates that ‟Abdullah bin „Umar said: „The Apostle

of Allah (May peace is upon him) commanded to clip the

moustache and grow the beard long‟ (Abu Dawud. 1985:1232).

According to Prophetic tradition, Muslim men must grow their

beards long but keep their moustaches neatly trimmed. It was the

clipped moustache and long beard that helped people to recognize

a man as a Muslim since this was different from the way the non-

Muslims kept their beards during that time.

4.5 Shoes

Both Muslim and Abu Dawud relate the Prophet (S.A.W.)‟s

recommendation regarding sandals:„Jabir reported.“ I heard

Allah‟s Apostle (May peace be upon him) saying during an

expedition in which we also participated: „Make a general

 107

practice of wearing sandals, for a man is riding as it were when

he wears sandals‟ (Muslim. 1980:1153). This implies that

wearing sandals ensures easier movements and protects the feet

as if the wearer is riding on an animal.

 Bukhari relates: „Narrated Anas (R.A.) : He was asked, “Did the

Prophet (S.A.W.) use to offer the Salat (prayers) with his shoes

on?” He said “Yes”‟ (Bukhari:1994: 948). Although this seems

not the norm, this serves to indicate that the Prophet (S.A.W.)

also wore shoes or boots.

The method of putting on and removing shoes is clearly described

in hadith literature. The procedure to be followed is that the right

shoe must be put on first and then the left one. When taking off

the shoes first the left one must be taken off then the right one.

4.6 Saffron-dyed or Yellow clothes

A contradiction exists in reports pertaining to the permissibility

of wearing yellow coloured clothing. According to Abu Dawud,

it is permissible as mentioned in the following hadith : „Zaid bin

Aslam said : Ibn „Umar used to dye his beard with yellow colour

so much so that his clothes were filled (dyed) with yellowness. He

 108

was asked : „Why do you dye with yellow colour ?‟ He replied: „I

saw the Apostle of Allah (May peace be upon him) dyeing with

yellow colour and nothing was dearer to him than it. He would

dye all his clothes with it, even his turban‟ (Abu Dawud.

1985:1134).

On the other hand, Muslim states that „Ali bin Abu Talib

reported: Allah‟s Messenger (may peace be upon him) forbade

wearing of silk and yellow clothes, and the gold ring, and the

reciting of the Qur‟an in ruku (state of kneeling in prayer)‟

(Muslim. 1980:1146). He further argues that „Abdullah bin

„Umar bin al-As reported: Allah‟s Messenger (May peace be

upon him) saw me wearing two clothes dyed in saffron,

whereupon he said: These are the clothes (usually worn by) the

non-believers, so do not wear them‟ (Muslim. 1980:1146).

Bukhari subscribes to the ruling that yellow-coloured clothing is

not permissible in the simple hadith: „Narrated Anas (R.A.): The

Prophet (S.A.W.) forbade men to use saffron‟ (Buhkari.1994:

947).

 109

It can thus be concluded that although Imam Abu Dawud claims

that the Prophet (S.A.W.) wore yellow clothes, we have other

evidence that he forbade it – especially those clothes that were

dyed with saffron. This creates a conflict that may be resolved by

the wearer‟s own reasons behind wearing the garment.

4.7 Red clothes

According to Abu Dawud, red clothing was not favoured by the

Prophet (S.A.W.) for men but allowed women. „Amr bin Shuaib

on his father‟s authority told that his grandfather said: „We came

down with the Apostle of Allah (May peace be upon him) from a

valley. He turned his attention to me and I was wearing a

garment dyed with a reddish-yellow dye. He asked : „What is this

garment over you ?‟ I recognized what he disliked. I then came to

my family who were burning their oven. I threw it (the garment)

in it and came to him the next day. He asked : „Abd Allah, what

have you done with the garment ?‟ I informed him about it. He

said : „Why did you not give it to one of your family to wear, for

there is no harm in it for women‟ (Abu Dawud. 1985:1135)

 110

There are numerous other ahadith that support this view. Thus, it

can be concluded that Muslim men are not allowed to wear red,

whereas Muslim women may use this colour.

 A hadith to the contrary reported by Abu Dawud on the

authority of „Amir (R.A.) says „I saw the Apostle of Allah (May

peace be upon him) at Mina giving a sermon on a mule and

wearing a red garment….‟ (Abu Dawud. 1985:1136).

 Although totally contradictory to the previous ahadith, this

hadith has been accepted by many scholars like Shafi‟ and Malik,

who claim that ahadith relating to the prohibition of wearing red

are weak.

 Bukhari strengthens this view by quoting a hadith narrated by

Al-Bara (R.A.) „The Prophet (S.A.W.) was of modest height. I

saw him wearing a red suit and I did not see anything better than

him‟ (Khan,M. 1985:493). This implies that though many

scholars believe that men should not wear red, likewise, there are

many scholars who hold the view that red is permissible for men.

Some maintain that this should be left to the discretion of the

individual.

 111

4.8 White garments

It is evident that the Prophet (S.A.W.) loved to wear white

clothing. Imam Abu Dawud has the following hadith in his

compilation: „Ibn „Abbas reported the Apostle of Allah (May

peace be upon him) as saying: Wear your white garments for they

are among your best garments, and shroud your dead in

them….‟(Abu Dawud. 1985:1134).

The Prophet (S.A.W.) made white the official colour to be worn

on the two important religious pilgrimages to Mecca. White

signifies purity and cleanliness and to every Muslim being in a

state of external purity at all times is vital, as this is a constant

reminder to be pure and clean inside. Wearing white is a

subconscious means of achieving spiritual purity.

According to Tirmidhi, “Samurah bin Jundub (R.A.) says:

„Rasulullah (S.A.W.) said: „Wear white clothing because it is

more taahir and clean, and also clothe your dead in it‟ (Tirmidhi.

1992:66).

 112

4.9 Wearing Gold and Silver Jewellery

The Prophet (S.A.W.) permitted the use of silver by both men and

women. He did not allow men to wear gold as „Abu Hurairah

(R.A.) reported the Apostle of Allah (may peace be upon him) as

saying : „If anyone wants to put a ring of fire on the one he loves,

let him put a gold ring on him; if anyone wants to put a necklace

of fire on one he loves, let him put a gold necklace on him and if

anyone wants to put a bracelet of fire on one he loves, let him put

a gold bracelet on him. Keep to silver and amuse yourselves with

it‟ (Abu Dawud. 1985:1176).

 Muslim supports this hadith with one of his own: „Abu Hurairah

reported that Allah‟s Messenger (May peace be upon him)

forbade the wearing of gold signet ring‟ (Muslim. 1980:1150).

 Bukhari quotes the following hadith „Narrated „Abd-Allah

(R.A.); Allah‟s Apostle (S.A.W.) wore a gold or silver ring and

placed the stone in the palm of his hand. The people also started

wearing gold rings like it. But when the Prophet (S.A.W.) saw

them wearing such rings, he threw away that golden ring and

then wore a silver ring‟ (Khan,M. 1980:502).

 113

Wearing gold as an ornament is totally forbidden for men in

Islam. However, if an individual needs to use gold for medical

reasons, he is allowed to do so. This is clarified in a hadith by

Abu Dawud : „Abd al-Rahman bin Tarafah said that his

grandfather, Arfajah bin Asad who had his nose cut off at the

battle of al-Kilab got a silver nose, but it developed a stench, so

the Prophet (may peace be upon him) ordered him to get a gold

nose‟ (Abu Dawud. 1985:1175).

4.10 The favourite garment of the Prophet (S.A.W.)

 The Prophetic tradition commonly narrated by Bukhari, Muslim

and Abu Dawud is reported on the authority of Anas bin Malik,

who said that the Prophet (S.A.W.)‟ s most beloved garment

was the striped ornamented cloak from Yemen. Green in colour,

these hibara (green cloaks) were made of the best cloth in Arabia.

“Narrated by „Aishah (R.A.):„Allah‟s Messenger (S.A.W.) passed

away, he was covered with a Hibara Burd (green square

decorated garment)‟ (Bukhari. 1994:946).

 114

4.11 Wearing a turban by Muslim men

It is traditional among Muslim men in certain countries to wear a

turban which was derived from the practice of the Prophet

(S.A.W.). According to Abu Dawud, Jabir has reported that the

Prophet (S.A.W) wore a black turban when he conquered Mecca

(Abu Dawud. 1984:1137).

 He is more specific in the following hadith when he says „Ali bin

Rukanah quoting his father said : “Rukanah wrestled with the

Prophet (S.A.W.) and the Prophet (S.A.W.) threw him on the

ground. Rukhana said : „I heard the Prophet (S.A.W.) say: „The

difference between us and the polytheists is that we wear turbans

over caps‟ (Abu Dawud. 1985:1137).

This obviously refers to the physical appearance of a person and

his recognition as a Muslim, and not a polytheist, as Muslims

wore turbans while polytheists did not. Another hadith reporting

that the Prophet (S. A. W.) wore are reported by Imam Tirmidhi

as well „Amr bin Hurayth (R.A.) says: “I had seen Rasulullah

(S.A.W.) wear a black turban‟ (Tirmidhi. 1992:109).

 115

4.12 Type of cloth to be used

Muslim quotes a hadith regarding the type of cloth favoured by

the Prophet (S. A. W.): „Abu Burda reported: I visited „Aisha

(R.A.) and she brought out for us the coarse lower garment (of

Allah‟s Messenger) made in Yemen and clothes made out of

Mulabba cloth, and she swore in the name of Allah that Allah‟s

Messenger (may peace be upon him) died in these two clothes‟

(Muslim.1980: 1147).

 Tirmidhi also quotes this same hadith with a slight variation in

words (Tirmidhi. 1992:114).

Mulabba is a type of rough, coarse cloth that was used by those

who could not afford a softer fabric. The fact that the Prophet

(S.A.W) used such cloth, despite being the ruler of Arabia,

emphasizes that Muslims must lead a simple austere life free

from extravagance and indulgence.

Abu Dawud quotes a similar hadith by „Utbah bin Abd al-Sulami

quoted by Abu Dawud: „I asked the Apostle of Allah (May peace

be upon him) to clothe me. He clothed me with two coarse clothes

of linen‟ (Abu Dawud.1985:1127).

 116

 There is much wisdom in keeping one‟s clothes simple as it is a

very effective way of eliminating pride and vanity from the heart.

4.13 Pride with clothes and imitating others

Islam is very strict with forbidding people from showing their

pride and status through the clothes they wear. It is clear in many

ahadith that the Prophet (S.A.W.) was not a proud and

extravagant person and certainly did not propagate this attitude.

„Abu Hurairah reported that Allah‟s Messenger (May peace be

upon him) said that there was a person who used to walk with

pride because of his thick hair and fine mantles. He was made to

sink in the earth and he would go on sinking in the earth until the

last hour would come‟(Muslim. 1980:1151).

Imam Malik quotes : „Abu Hurairah reported that the Apostle of

Allah (may peace be upon him) declared: „On the Day of

Judgement, the Lord will not look towards the man who trails his

cloth by way of pride‟ (Malik. 1985:382)

A hadith reported by Abu Dawud regarding the imitating of

others which is prevalent in Muslim societies is: „Ibn „Umar

reported the Apostle of Allah (May peace be upon him) as saying:

 117

He who copies any people is one of them‟ (Abu Dawud.

1985:1127). Today, in our society, Muslims have a tendency to

follow the latest fashion trends dictated to us by the West. These

new fashion ideas are totally in contrast with Islamic hijab. Yet

Muslims prefer to follow these trends more and more faithfully

each day. The reason for this is buried in their pride and desire to

look the best and most modern. Once again this is in conflict with

Islamic requirements of being simple and not extravagant.

4.14 Wearing the best of clothes

While discouraging pride and extravagance, Islam encourages

the wearing of the best clothes one can afford. „Abu al-Ahwas

quoted his father as saying : „I came to the Prophet (May peace

be upon him) wearing a poor garment and he said (to me):

„Have you any property ?‟ He replied: „Yes‟. He asked : „What

kind is it ?‟ He said : „Allah has given me camels, sheep, horses

and slaves‟. He then he said : „When Allah gives you property,

let the mark of Allah‟s favour and honour to you be seen‟ (Abu

Dawud. 1985:1135).

Leaving no allowance for being miserly or selfish, Islam

requires that an individual use the resources that he has been

 118

provided by Allah. It is not correct for anyone who can afford

an item not to buy it from fear of spending too much money

unless if he/she knows that such an item is not needed and is an

extravagance. Islam promotes moderation in all actions and the

way a Muslim dresses has to indicate this.

4.15 How much of the body can be displayed

The popular and much quoted hadith that answers this question

appears in most hadith literature: „„Aisha said: Asma‟, daughter

of Abu Bakr, entered upon the Apostle of Allah (May peace be

upon him) wearing thin clothes. The Apostle of Allah (May peace

be upon him) turned his attention from her. He said : O Asma‟

when a woman reaches the age of menstruation, it does not suit

her that she displays her parts of body except this and this, and

he pointed to her face and hands‟ (Abu Dawud. 1985:1145).

It is clear that Muslim women must not expose their bodies

except their face and hands. This allowance is not accepted by

some scholars, like the followers of the Wahhabi sect, as they

believe that even the face and hands of a woman must be

concealed. Again, they base their views on other hadith literature

 119

that they deem to be more authentic traditions of the Prophet

(S.A.W.).

Abu Dawud quotes the following hadith : „Dihya bin Khalifah Al-

Kalbi said: „The Apostle of Allah (May peace be upon him) was

brought some pieces of fine Egyptian linen and he gave me one

and said : „Divide it into two; cut one of the pieces into a shirt

and give the other to your wife for a veil.‟ Then when he turned

away, he said: „And order your wife to wear a garment below it

and not to show her figure‟ (Abu Dawud. 1985:1148).

These ahadith clarify that a Muslim woman has to wear a veil

that is on her head but need not cover her face and hands.

Furthermore, she must wear another lower garment that does not

show her shape. This is the basic requirement for Islamic dress

that has been advocated by the Qur‟an as well.

Hadith literature also presents the concessions of dress on a

woman in the company of a Mahram: „Anas said: „The Prophet

(May peace be upon him) brought Fatima a slave which he

donated to her. Fatima wore a garment which, when she covered

her head, did not reach her feet, and when she covered her feet

 120

by it, that garment did not reach her head. When the Prophet

(May peace be upon him) saw her struggle, he said : „There is no

harm to you : here is only your father and slave‟ (Abu Dawud.

1985:1145).

4.16 Men and women imitating each other

“Ibn„Abbas said: „The Prophet of Allah (May peace be upon him)

cursed women who imitate men and men who imitate women‟

(Abu Dawud. 1985: 1143).

 This is a simple but clear hadith on the attitude that men and

women must adopt. There is no room for similarities in dress

among men and women in Islam. The concept of “unisex” does

not exist and is not allowed.

„Ibn Abi Mulaika told that when someone remarked to „„Aisha

that a woman was wearing sandals, she replied: The Apostle of

Allah (May peace be upon him) cursed mannish women‟ (Abu

Dawud. 1985:1143). Islam encourages women to be beautiful,

graceful and feminine. Allah has created women to be soft and

gentle and this must be displayed in their dress and attitude.

 121

Bukhari quotes the following hadith : “The Prophet (S.A.W.)

cursed effeminate men (those men who are in similitude (assume

the manners of women and those women who assume the manners

of men) and he said, „Turn them out of your houses‟ (Bukhari.

1994:948). Although this may seem harsh if looked at purely from

a dressing point of view, Islam‟s strictness with regard to a man

being and acting his role in society is evident. The same applies to

women. Each sex has clearly defined roles to play and the visible

way to show this is in the way each dresses.

4.17 Hijab requirements with regard to the hair

„Abu Hurairah reported the Apostle of Allah (May peace be upon

him) as saying: He who has hair should honour it‟ (Abu Dawud.

1985:1159).

Islamic teachings advocate that the hair must be kept short, neat

and clean at all times. There is a concept that women are not

allowed to cut their hair and that the long hair of a woman will be

used to cover her modestly on the Day of Resurrection. However,

this view is not favourable to many young ladies today.

 122

„Sa‟id bin Jubair said: “There is no harm in fastening the hair

with silk or woollen threads‟ (Abu Dawud. 1985:1161). Women

are permitted to use pretty ribbons and threads to fasten their

hair, but this form of beautification must be covered by a veil

when leaving her house.

With regard to the dyeing of hair, the Prophet (S.A.W.) was very

explicit : „Narrated Abu Hurairah (R.A.) : „The Prophet (S.A.W.)

said , „Jews and Christians do not dye their hair so you should do

the opposite of what they do‟ (Bukhari. 1994:949).

 Muslim also quotes the same hadith to justify the dying of the

hair. He also quotes that: „Jabir bin „Abdullah reported that Abu

Quhafa was led to the audience of the Holy Prophet (S. A. W.) on

the day of the conquest of Mecca and his head and beard were

white like hyssop, whereupon Allah‟s Messenger (may peace be

upon him) said: Change it with something but avoid black‟

(Muslim. 1980:1156). It is generally known that Islam allows the

dyeing of hair. The colour that is used must be other than the

natural colour of the individual.

 123

4.18 The use of Henna

„„Aisha told that when Hind, daughter of „Utbah, said: „Prophet

of Allah accept my allegiance‟ He replied:„I shall not accept your

allegiance till you make a difference to the palms of your hands;

for they look like the paws of a beast of prey‟ (Abu Dawud.

1985:1159). Although the Prophet (S.A.W.) disliked Hind for her

heinous actions against Hamza (R.A.) in the battle of Uhud, his

distaste for a woman not having henna on her hands is indicated

in this hadith.

 The following hadith confirms this: „Aishah said: “A woman

made a sign from behind a curtain to indicate that she had a

letter for the Apostle of Allah (May peace be upon him). The

Prophet (May peace be upon him) closed his hand, saying „I do

not know this is a man‟s or a woman‟s hand‟. She said : „No, a

woman‟. He said : „If you are a woman, you would make a

difference to your nails‟, meaning with henna‟ (Abu Dawud.

1985:1160).

From these ahadith it is evident that women must use henna to

promote their femininity. Having henna on the hands helps one to

 124

be identified as a Muslim woman as much as wearing the scarf on

the head.

4.19 The prohibition of men using just one garment

 The disapproval of men wearing just one lower garment to cover

the entire body is clarified in the following hadith: „Jabir said:

The Apostle of Allah (May peace be upon him) forbade that a

man should wrap himself completely in a garment with his

hands hidden in it, or sits in a single garment with his hands

around his knees‟ (Abu Dawud. 1985:1139).

 This restriction makes sense since using just one cloth to cover

the entire body is insufficient. The risk of exposing oneself is

very high. „Jabir reported that Allah‟s Messenger (May peace

be upon him) forbade that a man should eat with the left hand or

walk with one sandal or wrap himself completely leaving no

opening for arms (to draw out) or support himself when sitting

with a single garment wrapped round his knees which may

expose his private parts‟ (Muslim. 1980:1155).

 125

4.20 Conclusion

 As regards the case of whether or not the Prophet (S.A.W.) wore

red or yellow clothes, it is difficult to come to a final conclusion.

Similarly, there are many other issues that people debate. One of

the more serious, in South Africa, being the length of a man‟s

lower garment and the length of his beard.

 The way a Muslim dresses is a matter of personal judgement after

taking into account the Qur‟anic and Hadith injunctions. It should,

in this day and age, not be the criterion used to judge a person‟s

piety. There are more serious issues that need to be addressed in

modern society.

 126

Chapter Five

Views of Muslim

Scholars

 127

CHAPTER FIVE

VIEWS OF MUSLIM SCHOLARS

5.1 Introduction

This chapter analyses the views of various writers on the issue of

Islamic dress. A great number of these scholars promote a dress

code that is strict and rigid based on ahadith and interpretation of

Qur‟anic verses. Others justify a less restrictive view by quoting

other ahadith and presenting a different view on the Qur‟anic

verses.

 These scholars, however, agree that the basic requirement for a

woman‟s dress is that she should have a loose, non-transparent

outer covering and a proper head-covering. The debate on whether

or not her face and hands should be covered is an on going one

and it is this argument which is brought to the fore in this chapter.

5.2 Views expressed by Islamic Scholars

The views of the first scholar I have chosen to discuss is Abdul

Rahman Doi, the author of „Women in Shari‟ah‟, wherein he

 128

claims that although the rules of modesty apply to both men and

women, „on account of the difference between men and women in

nature, temperament and social life, that a greater amount of

veiling is required for women than for men, especially in the

matter of dress‟ (Doi,A.R.1989:13). Although he does not explain

what these differences are in detail, he goes on to elaborate on

how women should dress and emphasizes that women should

wear dresses that are loose fitting and do not display their shapes

and that women should not appear without modest dress in the

presence of anyone “except their

 husbands

 relatives living in the same house with whom a certain amount

of informality is permissible

 women, that is in the strict sense, their maid-servants who are

constantly in attendance to them, but in a more liberal sense,

all believing women

 old or infirm male servants and

 infants or small children who have not yet a sense of sex”

(Doi,A.R.1989:14)

 129

Doi quotes various ahahith which state that a woman must cover her

whole body excluding the face and hands and she must not wear a

dress that shows the shape of her body (Doi,A.R.1989:15).

However, he promotes the views of „some scholars like Muhammad

Nasiruddin al-Albani that because modern times are particularly full

of fitnah (mischief), women should go as far as to cover their faces

because even the face may attract sexual glances from men (Doi, A.R.

1989:15).

Thus, he concludes according to the ahadith, „it suffices too cover the

body leaving out the face and hands up to the wrist joints… with the

face uncovered‟ (Doi,A.R. 1989:19). However, he continues that if a

woman prefers to wear a face – veil by choice, she should not be

discouraged as “this may be a sign of piety and God-consciousness”

(Doi,A.R. 1989: 24).

Doi goes on to explain the situation regarding elderly women. He

quotes Surah 24 verse 60 :

 130

„Such elderly women as are past the

prospect of marriage, there is no blame

on them if they lay aside their (outer)

garments, provided they make not a

wanton display of their beauty: but It is

best for them to be modest: and God is

one who sees and knows all things‟

(Ali,Y. 1946:916)

He stresses that only women who may be looked at with respect and

veneration are entitled to make use of this concession. If „a woman is

old but still has sexual desires, it is not lawful for her to take off her

over garments‟ (Doi,A.R. 1989:15).

He explains the concept of hijab as a physical separation between men

and women by quoting Surah 33 verse 53.

 131

„O ye who Believe! Enter not the

Prophet‟s houses,-until leave is given

you, for a meal (and then) not (as early

as) to wait for its preparation: but when

ye are invited, enter: and when you have

taken your meal, disperse without

seeking familiar talk. Such (behaviour)

annoys The Prophet: he is ashamed to

dismiss you, but God is not ashamed (to

tell you) the truth.

 132

And when ye ask (his Ladies) for

anything ye want, ask them from before a

screen: that makes for greater purity for

your hearts and for theirs. Nor is it right

for you that ye should annoy God‟s

apostle or those ye should marry his

widows after him at any time. Truly, such

a thing is in God‟s sight an enormity‟

(Ali,Y. 1946:1124)

 Doi uses this verse to justify for the seclusion of women from

society. Men and women cannot meet and mingle with each other in

public or in private. Even looking at each other with a second glance

is prohibited. Islam does allow a first glance, but totally forbids a

second look or a stare. He quotes various ahadith to support this

viewpoint and concludes with the thought that since men are not

allowed to touch another woman‟s body, the practice of shaking hands

when meeting should be stopped. He calls upon the Muslim scholars

to stop this un-Islamic practice in our society(Doi, A.R. 1989:21).

Doi believes that women should focus on their homes and families.

Their main duty is to provide a perfect home for their family. They

 133

should not go out of their homes unless it is absolutely necessary. He

does allow women to dress the way they desire while they are indoors.

He makes a distinction between a woman‟s beautification and her

exposing her body. He maintains that a woman, even in her own home

can beautify herself without revealing her body. However, he does

excuse a woman from displaying her beauty if she is unable to cover it

even with the required clothes. He gives the example of women

having a good stature, physical build or gait, or women uncovering

their hands or face which may be very attractive (Doi,A.R. 1989:23).

Doi strongly prohibits women from going to public baths and

swimming pools as these places require the exposing herself by

wearing a swimming costume. Dance-halls and gymnasiums are also

forbidden as they place a similar restriction on the type of clothes that

may be worn.

Doi discourages women from entering a mosque and goes on to quote

various ahadith to support his view. However, he quotes ahadith

which support the fact that women prayed in mosques during the

Prophet (S.A.W.)‟s time, but claims that it is better for women to pray

at home, as they fail to adhere to restrictions regarding dress and

conduct. He maintains that in this day and age, if women are to be

 134

allowed into the mosque, aside from creating awareness for salaah,

women must wear a large sheet to cover their bodies, wear simple

clothes, no perfume and avoid displaying their ornaments (Doi, A.R.

1989:25).

Although Doi is very thorough in clarifying the Islamic dress code,

Fatima Mernissi, a popular contemporary scholar, provides a different

view in her book „Women and Islam : An Historical and Theological

Enquiry‟. She defines the concept of „Hijab‟ as a physical barrier

between two men and not as traditionally understood as a separation

between men and women. She justifies this viewpoint by explaining

that „the descent of the hijab is an event dating back to the verse 53 of

surah 33 which was revealed during the year 5 of the Heijra (sic)‟.

(Mernissi, F. 1991:85). According to Mernissi, the Hijab descended

on this occasion on two levels. The first being a revelation to the

Prophet (S.A.W.) from Allah in an intellectual realm; and the

dropping of a cloth or curtain that the Prophet (S.A.W.) draws

between himself and Anas ibn Malik, who was at the entrance of his

nuptial chamber at the time of revelation. This was done in order to

provide privacy to the newly wedded Prophet (S.A.W.) and his wife.

Mernissi sees Anas ibn Malik as a symbol of a community that had

become too invasive into the life of the Prophet (S.A.W.) who was too

 135

polite to tell them otherwise. „The hijab came to give order to a very

confused and complex situation‟ (Mernissi, F. 1991:92).

Mernissi investigates the resurgence of the hijab towards the end of

the 20
th
 century in great detail. She believes that the veil was imposed

on women as a means of protecting them from the increasing

influence of the West. A woman‟s body is a symbolic representation

of the community and it is this same perspective that was adopted by

the Prophet (S.A.W.) in the year 5 A.H. Mernissi is astonished at the

disproportion between the incident of the revelation of the verse and

the response it evoked. She acknowledges that even though this verse

came down merely to indicate a division of Muslim space into private

and public, it has evolved into a separation of the community with

segregation between the sexes. (Mernissi, F. 1991:180)

She goes on to describe the circumstances in Medina causing the

revelation of Surah 33 verse 59.

 136

O Prophet ! Tell thy wives and

daughters, and the believing women, that

they should cast their outer garments

over their persons (when abroad): that is

most convenient, that they should be

known (as such) and not molested. And

God is oft forgiving, most merciful.

(Ali,Y. 1946:1126)

Women in Medina were being harassed in the streets and were openly

solicited by men who saw them as objects of pleasure. Every woman

was a victim and the excuse of these harassers was to claim confusion

about the identity of the women they approached. The Prophet

(S.A.W.) had to ensure the safety of every Muslim woman in Medina.

Allah (S.W.T.) revealed the verse (Qur‟an:33:59) which made

Muslim women recognizable by pulling their jilbab over themselves.

Although no new forms of clothing were introduced, the mere

wearing of one already in use in a different way made a huge

distinction between Muslim and Non-Muslim women. (Mernissi, F.

1989:185)

 137

Mernissi reflects that that hijab was a silent message that women are

vulnerable and defenceless. It is a means of counteracting sexual

advances from men in a society where adultery was permitted. Pre-

Islamic Medina was a place where many different types of „marriages‟

took place. Sex was freely available to men. Women could not refuse

a suitor as this was simply not accepted. Women were forced into

prostitution and slavery. The new Muslim leadership was faced with

having to change these horrendous ideas in a way that would not erupt

into a civil war. „The emergence of women‟s free will was something

that the organization of society had to take into account‟ (Mernissi, F.

1991:184).

According to Mernissi, Prophet Muhammad (S.A.W.) had a dream of

a society where women could move around freely because of the faith

of the Muslims. However, the customs of the hypocrites who treated

women as chattels were the ones adopted by the society of Medina.

Once the hijab was placed on Muslim women, the female population

was divided into two categories: free women against whom violence

was prohibited and slaves towards whom the attitude did not change.

Although the Prophet (S.A.W.) did not like this situation, he had to go

along with it to keep Medina from falling into a civil war. This meant

that the veil that was meant to protect women in the streets was to

 138

remain with them through the centuries and throughout the world; no

matter what the security situation of a city was. Mernissi calls this „ a

civil war that would never come to an end‟ (Mernissi, F. 1991:191).

Although there have been women in history which have rejected the

hijab, they have not achieved much success. Mernissi goes into much

detail describing women‟s rights. She discusses the Prophet

(S.A.W.)‟s attitude towards women. She highlights a very liberal-

minded woman: Sukayna, the great-granddaughter of the Prophet

(S.A.W.), daughter of Husain (R.A.). She was a woman that defied the

restrictions placed on Muslim women at that time. She never pledged

obedience to any of her many husbands and never acknowledged that

men had the right to polygamy. However, there have been many

attempts according to Mernissi‟s personal experiences, to obliterate

the memory of Sukayna, she stands out as an exception to the rule.

Other ladies like the prophet (S.A.W.)‟s wives, Ayesha (R.A.) and

Umm Salama (R.A.) are also mentioned by Mernissi because of their

resistance to be a submissive, marginal creature that only goes out into

the world timidly in her veils (Mernissi, F. 1989:195).

Mernissi concludes by asking why the memory of these strong women

seems so unreal, while the image of the Muslim woman in the eyes of

 139

the West is that of a seductive slave that must not be seen or heard.

She answers this question by suggesting that only if Muslim men

became more liberated in their views, the role of women will change.

She encourages women to speed up this process through daily

pressure for equality (Mernissi, F.1989:196).

In the book „Hijab - The Islamic Commandments of Hijab‟, Dr

Mohammed Ismail Memon Madani explains the Islamic requirements

for hijab in great detail. He promotes the idea that the verse of hijab

(Qur‟an 33:53) was mandated for all women of Islam, even though

just the wives of the Prophet (S.A.W.) were being addressed. He

justifies this viewpoint by quoting the Qur‟anic verse (65:1):

 „O Prophet ! When you do divorce

women, divorce them at their prescribed

 140

periods, and count (accurately)) their

prescribed periods: and fear God your

Lord: and turn them not out of their

houses, nor shall they leave except in

case they are guilty of some open

lewdness, those are the limits set by God:

and any who transgresses the limit of

God, does verily wrong his (own) soul:

thou knowest not if perchance God will

bring about thereafter some new

situation‟ (Ali,Y. 1946:1562)

He says that although Allah is addressing the Prophet (S.A.W.) and

his wives, the command holds for all Muslims. He applies the same

reasoning to Qur‟anic verse (33:53).

He also quotes Sa„id Qurtubi: „This verse provides the permission to

ask, from behind a screen (hijab), the wives of the Prophet (S.A.W.)

for any necessary thing, including any matters of religion. And all

Muslim women would be bound by the same rule. Besides this verse,

other principles of Islamic doctrine also tell us that a woman (for her

 141

honour) deserves to be hidden - her body as well as her voice‟

(Madani, M.I. 1987:5).

Madani drives his point home strongly by quoting Ibn Kathir: „These

are the etiquettes Allah taught the wives of the Prophet (S.A.W.) and

since all of the Muslim Ummah are required to follow their example,

these Commandments are applicable to all Muslim women‟ (Madani,

M.I. 1987:13).

Madani interprets the jilbab as a covering over the face and head. By

quoting well known scholars, like Ibn Mas„ud and Ibn Kathir, he

emphasizes that the jilbab is a separate sheet of cloth that a woman

has to draw over her clothes to hide herself from view in such a way

that her whole body, head and face is covered by this one cloth -

leaving only one eye open. He quotes Ibn Jarir as, „In this verse, Allah

(S.W.T.) is commanding the Prophet (S.A.W.) to ask his wives, his

daughters and all Muslim women that they should not dress like slave

girls leaving their heads and faces uncovered when they come out of

their homes. Instead, they should cover themselves with a cloak

covering their faces so that nobody will stand in their way and

everyone will know that they are respectable folks‟ (Madani, M.I.

1987:19).

 142

Madani makes an interesting claim that famous Qur‟anic interpreters

in the Arab world, „…are the followers of all the four schools of

thought. Thus, regardless of whether they are Hanafi, Shafi, Hambali

or Maliki, all include the hiding of the face in the commandment of

hijab without any disagreement‟ (Madani, M.I. 1987:20).

He goes into great detail about when and how hijab must be worn. He

is very emphatic about the face being part of a woman‟s body that

must be covered. He quotes many ahadith that explain the necessity of

wearing full hijab even at the times of distress and during medical

treatment. He even recommends „wearing a hat with a projected flap

around and wearing a veil on top of it in a way that the veil does not

touch the face‟ (Madani, M.I. 1987:46).

He makes no concession for ladies when they are in the presence of

their in-laws; even if they are from the same household. He believes

that women may not go out unless absolutely necessary. „There is so

much emphasis placed on women to stay in their homes that their

open participation in the important worship like salat (sic) and

necessities like funerals and burials is not considered desirable‟

(Madani, M.I. 1987:54).

 143

Madani categorizes hijab into two areas : Remaining at home and by

burqa, which means the covering of the body with a cloth. He

substantiates his argument that women should stay at home, by

quoting many ahadith from Bukhari. However he says, „ …when a

woman has to come out of her home under necessity, she is required

to emerge wrapped in a long sheet of cloth from head to toe which

does not reveal any part of her body‟ (Madani, M.I. 1987:95).

Presenting a different view is a contemporary South African writer, R.

Vania, of „Purdah and other controversial issues : An alternative

perspective.‟. Vania believes that it is permissible for males and

females to interact „as long as there is no fear of evil prompting‟

(Vania, R. 1997:7). He justifies this statement by quoting the

Qur‟anic verse (3:61):

 144

If anyone disputes in this matter with

thee, now after (full) knowledge hath

come to thee, say: “Come! let us gather

together, our sons and your sons, our

women and your women, ourselves and

yourselves: then let us earnestly pray and

invoke the curse of God on those who

lie!” (Ali,Y. 1946:138)

 This verse clearly shows that at certain times, men and women from

different groups may get together to perform certain respectable

actions and ceremonies. Vania feels that the „cause of Islam will be

better served if we teach our young men and women to honour

themselves and one another‟ (Vania, R. 1997: 8).

Vania refutes ahadith that enjoin the covering of a woman‟s face as

defective and he quotes a hadith in „Sahih Al-Bukhari (vol 4, no 319)

which reads: „Narrated Anas bin Malik that he and Abu Talha came

in the company of the Prophet (S.A.W.) and Safiya was accompanying

the Prophet (S. A. W.), who let her ride behind him on his she-camel.

During the journey, the she-camel slipped and both the Prophet

(S.A.W.) and his wife fell down. Abu Talha (the sub-narrator) thinks

 145

that Anas said that Abu Talha jumped from his she-camel and said :

„O Allah‟s Apostle ! May Allah sacrifice me for your sake. Did you get

hurt?‟ The Prophet (S.A.W.) replied, „No but take care of the lady.‟

Abu Talha covered his face with his garment and proceeded towards

her and covered her with his garment, and she got up …..‟ (Vania, R.

1997:11).

Vania questions why this hadith does not form the basis for men

covering their faces in the presence of women, just like the men from

the Touareg tribe of the Sahara Desert.

He goes on to describe the headband that pre-Islamic Arab women

used to wear. It was tied in a knot behind the head exposing the

bosom. He also promotes the concept of using this head covering to

cover the bosom or wearing another cloak over the clothes to ensure

the whole body is covered.

Regarding Surah 33 verse 53, in which the Prophet (S.A.W.)‟s wives

have to be addressed from behind a veil, Vania maintains that this is

an injunction only on the Prophet (S.A.W.)‟s wives because they

occupy a unique position in Islam. To further substantiate this point,

he quotes Surah 33 verse 50:

 146

O Prophet ! We have made lawful to

thee thy wives to whom thou hast paid

their dowers; and those whom thy right

hand possesses out of the prisoners of

war whom God has assigned to thee and

daughters of thy paternal uncles and

Aunts and daughters of thy maternal

uncles and aunts, who migrated (from,

Mecca) with thee and any believing

woman who dedicates her soul to the

Prophet if the Prophet wishes to wed her;

this only for thee and not for the

 147

Believers (at large); we know what we

have appointed for them as to their wives

and the captives whom their right hands

posses : in order that there should be no

difficulty for you and God is oft forgiving

most merciful. (Ali,Y. 1946:1121)

Vania emphasizes that there is no evidence for the purdah-system or

even the face cover in the Qur‟an. He further maintains that there is

no explicit command for even the head cover. „It is required that both

sexes behave with modesty, respect and dignity with each other.‟ and

that „Tight-fitting or see-through clothing is unacceptable‟ (Vania,R.

1997:18). He even derides the wearing of plain black by Muslim

women who have sought to justify it as an Islamic uniform. To

emphasize, he quotes the Qur‟anic verse (7:31):

O children of Adam ! wear your beautiful

 148

apparel at every time and place of

prayer:eat and drink: but waste not by

excess, for God loveth not the wasters.

(Ali,Y:1946:347)

Famous British writer, Dr. Jamal A. Badawi, wrote a book called „The

Muslim Woman‟s dress according to the Qur‟an and Sunnah‟. Here,

he simply and clearly defines the basic requirements of a woman‟s

dress as being loose and not see-through. He motivates this as an

obvious way to hiding a woman‟s body. „Even moderately tight

clothes which cover the whole body does describe the shape of such

attractive parts of the woman‟s body as the bust line, the waist, the

buttocks, the back and the thighs. If these are not part of the natural

beauty or zeenah what else is?‟ (Badawi, J.1980:7).

Although he recommends the wearing of a cloak over the woman‟s

undergarments, he declares that if a woman‟s clothing meets the

„Islamic standards‟, it suffices (without a cloak) even for the validity

of prayers (Badawi, J. 1980:7).

Badawi explains the concept of a woman‟s zeenah as her natural,

bodily beauty on the one hand and her artificial adornment such as

 149

jewellery and clothes. For this reason, he says that a woman‟s dress

should not be such that it attracts the attention of the male. He also

quotes ahadith that a woman‟s face and hands could be allowed to

stay open (Badawi, J. 1980:8).

Interestingly, Badawi translates juyubihinna from (Qur‟an:33:59) to

be the plural form of the Arabic word jaib which is a derivative of

jawb meaning „cutting‟ (Badawi, J. 1980:8). He says that this refers to

the neck slit of a woman‟s dress. Badawi therefore includes the

woman‟s neck and bosom in what needs to be covered by the head

cover. He also includes a few additional requirements for both men

and women:

 The dress of either sex must not imitate the opposite sex.

 Dress should not be similar to the unbelievers. It should be such

that it identifies a person as a believer.

 Dress should not be so extravagant and expensive that it may be

used as a status symbol (Badawi,J. 1980:8).

In conclusion, Badawi calls upon husbands, fathers and mothers to

teach, show and help to fulfil the will of Allah (S.W.T.), since it „is

not coercion, or force which is likely to bring about obedience to

 150

Allah (S.W.T.). It is but, the love of Allah (S.W.T.), the acceptance of

his guidance as the supreme Truth, even if it is contrary to one‟s

personal opinions, that will bring about change‟ (Badawi, J.1980:11).

Another famous writer, Afzalur Rahman, in the „Role of Muslim

women in Society‟, expresses views that take women‟s different

geographical, cultural, social and economic situations into account

before prescribing their mode of dressing.

He quotes the Qur‟anic verse (33:33) :

And stay quietly in your houses, and make

not a dazzling display, like that of former

times of Ignorance; and establish regular

prayer, and give regular charity; and obey

God and His Apostle. And God only wishes

 151

to remove abomination from you, ye

members of the Family, and to make you

pure and spotless. (Ali,Y.1946:1115)

Afzalur Rahman claims that this verse, when specifying the conduct

of the Prophet (S.A.W.)‟s wives refers specifically to them because of

the situation they found themselves in and not to the rest of the

Muslim women in Medina. „In no way could this obligatory duty of

the wives of the Prophet (S.A.W.) be forcibly thrust upon other Muslim

women as a compulsory duty‟ (Rahman,A. 1986:422). However, he

goes on to say that, should women adopt the dress code, that has been

prescribed for the Prophet (S.A.W.)‟s wives, as their own choice, it is

considered as an „act of charity and a noble gesture on their part‟

(Rahman,A. 1986:422).

Rahman quotes the Qur‟anic verse (24:31):

 152

And say to the Believing women that they

should lower their gaze and guard their

modesty; that they should not display

their beauty and ornaments except what

(must ordinarily) appear thereof; that

they should draw their veils over their

bosoms and that they should not display

their beauty except to their husbands,

their fathers, their husband‟s fathers,

their sons, their husband‟s sons, their

 153

brothers or their brother‟s sons or their

sister‟s sons, or their women, or their

slaves whom their right hands posses or

male servants free of physical needs or

small children who have no sense of

the shame of sex; and that they should

not strike their feet in order to draw

attention to their hidden ornaments. And

o ye Believers! Turn ye all together

towards God that ye may attain Bliss.

(Ali,Y. 1946:905)

Afzalur Rahman says that should there have been a need for women to

cover their faces, it would not have been necessary to add these few

words in the end of this verse. „He could have simply commanded

them to cover their faces with a veil (Rahman,A. 1986:422). He

questions who has the authority to go beyond the scope of the Qur‟an

and prescribe the full hijab, which was only obligatory to the Prophet

(S.A.W.)‟s wives. He maintains that the imposition of the face veil

has come about through later customs and traditions followed by

women in the early Islamic era.

 154

Wahiduddin Khan, in his translation of Muhammad Nasiruddin Al-

Albani‟s, „Hijab al-Mar‟ah al-Muslimah fil Kitab was-Sunnah‟,

quotes Al-Albani as recommending that the woman‟s face does not

need to be covered based on several ahadith and Qur‟anic verses. Al-

Albani also states that the clothing of a woman should not be a source

of attraction, nor must it be tight-fitting or see-through. He also

excludes perfume and imitating men and disbelievers in dress

(Khan,W.1995:138).

Khan also quotes Shabbir Ahmed Usmani, from his „Attafsir al-

Uthmani‟, when commenting on Surah 24 verses 31: „Men are

forbidden to set eyes on them. Perhaps this is why, before exempting

women from covering their face and hands (verse 31), men are

commanded to lower their gaze and guard their modesty in verse 30.

Thus, the permission to unveil a part of the body does not give licence

to others to set their eyes on them‟ (Khan,W. 1995:149).

Syed Mutawalli Ad-Darsh, author of „Hijab or Niqab:An Islamic

Critique of the face-veil.‟, believes that the purdah system is not

Islamic and calls it a purely non-religious Arab custom. He believes

that women in early Islam were not totally confined to their homes

because they came out during times of economic, social and religious

 155

necessity. However, when they did come out, they did so, dressed in a

way that did not draw attention to themselves. Furthermore, Ad-Darsh

believes that when the Qur‟an (33:33) states that women should

remain in their homes, it is referring to pre-Islamic Arabia when

women moved about freely and mixed with strangers. The aim of this

verse was to get women to behave more modestly and pay more

attention to their duties at home (Ad-Darsh,S.M. 2003:40).

Ad-Darsh goes on to discuss the word jilbab in great detail quoting

Alusi, author of „Ruh al-Ma‟ani‟ who believes jilbab is a long loose

gown which covers a woman‟s body from the neck to the feet (Ad-

Darsh, S.M.2003:41).

Ad-Darsh defines four basic points regarding hijab :

 Women in pre-Islamic Arabia were being molested and

harassed in the streets.

 Women did not cover themselves adequately.

 These conditions prevailed during the early days of Islam.

 Islam enjoined on women to put on an over garment to avoid

being harassed and be recognized.

 156

„Now, if the social morality of any country has advanced to the stage

where women coming out of their homes are not interfered with or

teased, then the first ground on which women were ordered to wear a

long over garment disappears‟ (Ad-Darsh, S.M. 2003:41).

Ad-Darsh maintains that, even in modern countries, women must be

prevented from displaying and exhibiting their bodily charms despite

the historical context. For this reason, it is still necessary to cover the

ordinary clothes with a long over garment.

He goes on to quote many ahadith that claim that the covering of the

hands and the face is not necessary. However, „barring the face, the

hands and the feet, all other parts, including the neck, should be

completely covered and a long over garment put on which leaves no

part of the body exposed‟ (Ad-Darsh, S.M. 2003:45).

Ad-Darsh provides a thorough discussion on the opinions offered by

commentators like al-Tabari, al-Baghawi, Ibn Kathir and al-Jalalayn.

Each of these express conflicting views about the need to cover the

hands and face, but Ad-Darsh points out that „it seems that the

mufassirun generally agreed on uncovering the face and hands, but

 157

they disagreed on whether non-Mahrams are allowed to look at

them‟(Ad-Darsh, S.M. 2003:48).

Ad-Darsh also discussed the rules and regulations employed by jurists

like al-Qurtubi and al-Jassas. He concludes that after detailed scrutiny

of their works, „the majority of muffasirun, in fact, do not regard the

face and hands as awrah‟ (Ad-Darsh, S.M. 2003:53)

Ad-Darsh has also analysed several books of hadith and fiqh on this

topic. He mentions that in one of the great Hanafi textbooks, „Bad al-

Sana‟ ifi tartib al-Shar‟ia‟ by al-Kasani, Imam Abu Hanafi allows

women to leave the hands and face uncovered while the rest of her

body must be clothed. Women, on the other hand, are forbidden to

look at what is between the navel and the knees of a man as this is part

of his awrah. Abu Hanifa also stated that it is not necessary to cover

the two feet. Imam Malik views it as permissibile to leave the face and

hands exposed.

Ad-Darsh quotes al-Nawawi from his explanatory notes of Imam

Shafi‟s „Sharh al-Muhaththab‟ „as for the free woman, her awrah is

her whole body except the face and two hands…..‟ (Ad-Darsh, S.M.

2003:96).

 158

The book of Imam Hanbali, „Al-Mughini‟, compiled by Qudamah

mentions that a man must cover the area between the navel and the

knee. It is allowed for a woman to keep her face and hands uncovered

– just as she is allowed to do so during prayers. Most Hanbali scholars

agree that the face may be uncovered. However, some disagree on

whether or not her hands should be covered.

Ad-Darsh concludes that even though the consensus of all Muslim

scholars is that a Muslim woman must cover her body, the majority of

them are of the opinion that it is not obligatory to cover the face and

hands. Those who advocate the use of the face veil base their opinions

on rules provided for the members of the Prophet (S.A.W.)‟s

household. He says, as a final word, that Islam protects the „dignity

and honour of the Muslim woman, at the same time, she is given the

practical opportunity to go about her daily life in education, in work,

in participation in public life, in a decent, proper and relaxed

manner‟ (Ad-Darsh, S.M. 2003:105).

5.3 Conclusion

The issue of a woman‟s dress has been debated a great detail over the

past centuries. However, almost all documented discussion on this

 159

issue has been that of males. There is very little or no records of what

women feel on this issue and whether they agree with the respective

views or not.

The fact that there seems to be a consensus that the basis of Islamic

hijab is that women must wear a separate loose outer covering that

does not reveal the shape of her body as well as a head covering that

covers the entire ear-neck and bosom area. Going further and covering

the hands and face, although not in the Qur‟an, is a common practice

among Muslim women in the Middle East. It is a growing trend for

some women in South Africa. It is a step taken by women that further

testifies to the extent of their desire to please Allah (S.W.T.). They do

not see it as repressive or restrictive, instead, it is a way to show their

higher level of piety and their devotion to the laws of Islam.

 160

Chapter Six

Conclusion

 161

CHAPTER SIX

 CONCLUSION

6.1 Introduction

Allah (S. W. T.) chose the day of the marriage of the Prophet

(S.A.W.) to Zaynab bint Jahash, during the fifth year after hijrah, to

legislate the proper conduct of the public towards the Prophet

(S.A.W)‟s household. The hijab verse, revealed by Allah (S.W.T.), on

this occasion served as a guideline for all people on how to address

the wives of the Prophet (S.A.W.) and to shield them from the eyes of

all the visitors to his home.

Many Muslim interpreters state that the Prophet (S.A.W.)‟s wives

took an active role in the community of Medina until the hijab verse

was revealed. These ladies were living in quarters that were mere

extentions of the masjid, which was the centre of public activity. The

hijab verse thus served as a means to provide domestic comfort and

privacy to the females in the Prophet (S.A.W.)‟s household.

The hijab has been seen as a protective device especially during the

political strife during 5 A.H. Although this verse ensured that the

 162

women in the Prophet (S.A.W.)‟s household obtained physical

security and privacy, it also implied the seclusion of these women and

their removal from society.

Soon after the revelation of the hijab verse, Allah (S.W.T.)

commanded Muslim women to cover themselves with their jilbab so

that they may be recognized as Muslim women and not be harassed in

the streets. This piece of legislation differed from the hijab verse, in

that, it firstly referred to women appearing in public, who were not

secluded in their homes. Secondly, it applied to all Muslim women,

not just the wives of the Prophet (S.A.W.).

This dissertation has dealt with the concept of hijab on two levels.

The first being the literal meaning and use of the word in the Qur‟an

including its use during the time of the Prophet (S.A.W.). The second

level discussed is the evolution of the concept of hijab throughout

time, resulting in a different concept of hijab today.

6.2 Chapter One – Introduction

This chapter is an introduction to the concept of hijab. There is a

scarcity of literature available on the issue of hijab today. This is the

motivation for choosing to undertake research on this aspect. It

 163

presents motivation for choosing this topic, the literature available, the

concepts of hijab and a brief introduction to each chapter.

6.3 Chapter Two - An Historical Background of Hijab

Chapter Two presents a detailed history of the dress code

implemented by ancient Phoenicians, Egyptians, Greeks and Romans.

Many similarities between the dress code adopted by these ancient

civilizations and the dress code prescribed by Islam are noted. It is

observed that the long loose-fitting dress with a head covering of

some sort was favoured by the women of these civilizations. The

covering of the head was seen to be favoured by the upper class and

aristocratic women such as Queen Nemes and Isis, Queen of the

goddesses, because it was a symbol of their status.

Men also favoured the long loose-fitting dress-like outfit with a

symbolic head covering. Kings and rulers were in favour of sporting a

beard. This is an image of Islamic dress as prescribed by the ahadith

of the Prophet (S.A.W.)

The origin of the Islamic dress code during the time of the Prophet

(S.A.W.) and the beginning of seclusion of women in the early

Islamic era is also explored in this chapter.

 164

Developments regarding the veil during the Middle Ages through to

the nineteenth century are outlined here. Many new viewpoints from

scholars are discussed. Some, like Al-Mawdudi and the scholars from

the „Abbasid Dynasty, were in favour of the total seclusion and

covering of the face and hands of women. Others, like Qasim Amin,

Mustafa Kemal Ataturk and Reza Shah Pahlavi forced women to

abandon the veil and go out of their homes without any hijab. During

this time, hijab took on a new symbolic gesture. It became a means of

judging a woman‟s piety and devotion to her religion. It was a tool

used by many to show their progress towards a more modern

perspective of a more liberal Islam.

When explaining the current concept of hijab chapter two looks at the

way of dressing in many important Islamic and Non-Islamic countries

like: Afghanistan, Iran, Jerusalem, Egypt, Saudi Arabia, Indonesia and

South Africa.

Hijab is used in the modern world as a means of showing affiliation

towards a certain school of thought. In its attempt to globalize the

world, the West has unwittingly caused a strong inclination for

women to adorn the hijab so that they may be identified as Muslims

who are proud of their religion. These women show their

 165

unwillingness to compromise their religion by sticking strictly to

wearing the hijab, which today is symbolized by merely covering the

head with a scarf.

6.4 Chapter Three – Islamic Dress code according to the Qur’an

Chapter three deals with the literal meaning of the word hijab as it is

used in the Qur‟an. The word is used in eight different verses of the

Qur‟an which were explained in detail through the translations and

interpretations of prominent scholars like: Ibn Kathir, Abdulla Yusuf

Ali, Marmaduke Pickthall, Mohsin Khan, Rodwell and Palmer.

Other Qur‟anic concepts related to the issue of hijab were also

discussed. Both the lexical and traditional use of words like akinna,

khimara, juyubihinna. Jalabeebihinna and yudneena were explained

in great detail.

6.5 Chapter Four – The dress code in Prophetic tradition

This chapter deals with the concept of hijab as recorded in the books

ahadith by various scholars. It provides a good description of the

dress code prescribed by the Prophet (S.A.W.) himself.

 166

The books of scholars such as Bukhari, Muslim, Abu Dawud,

Tirmidhi and Malik have been consulted.

Details regarding the length of a garment, wearing of silk, growing a

beard, type of shoes and the colour of clothes are examined and

clearly outlined in this chapter.

The Prophet (S.A.W.)‟s recommendations relating to the wearing of

gold and silver jewels are also described. Concepts relating to his

favourite garment and the type of cloth he preferred are discussed

together with his dislike for showing off with expensive clothes and

imitating others with dress.

The Prophet (S.A.W.)‟s recommendation that Muslims should wear

the best of clothes, without pride and extravagance, is explored

through the recordings of various different scholars.

The chapter discusses in great detail about how much of the body of

both men and women must be covered. It highlights and clarifies the

requirements regarding the hair, its colouring, cutting and even

covering.

 167

Then the views of the Prophet (S.A.W.) regarding the dress code of all

Muslims regardless of age, nationality, race or gender are explained.

6.6 Chapter Five - Views of Muslim Scholars

The diverse views expressed by contemporary scholars are discussed

in this chapter. Firstly, the views of Abdur Rahman Doi are discussed

in detail. He subscribes to the idea that women need not cover their

faces and hand according to the laws of Islam, but if a woman wanted

to adopt the hijab on her own, and then it bore testimony to her faith

and devotion to her religion.

Then the views of Fatima Mernissi are discussed. She maintains

women were required to adorn the veil as a means of protection from

Western influence. Furthermore, she explicates in great detail why the

hijab was imposed on women during the time of the Prophet (S.A.W.)

and its imposition on women by various leaders for different political

reasons.

Mohammed Ismail Madani holds the view that the rules pertaining to

hijab was not specific to the wives of the Prophet (S.A.W.) but

included all Muslim women. He maintains that a woman must be

covered fully, from head to foot, leaving only one eye open.

 168

Furthermore, a woman‟s place is at home and she should not venture

out unless it is absolutely necessary. He advocates that should the

women leave their homes, they must ensure that they are completely

covered.

The contemporary South African writer, Rashid Vania, presents a

different view. He does not believe that the veil should cover a

woman‟s face. He maintains that women should be more careful about

how they conduct themselves in the company of males, instead of

stressing on their dressing. He then quotes ahadith to support this

viewpoint. However, he does mention that women should cover their

heads with a scarf and wear a loose-fitting cloak over their clothes.

His views and justifications are discussed in greater detail.

Thereafter, the views of British writer, Jamal Badawi, are discussed.

He maintains that a woman need not cover her face and hands but that

her clothes should be loose enough not to show the shape of her body.

The head and chest must be covered simply because it helps to

identify her as a Muslim woman.

 169

Then the views of other scholars like Afzalur Rahman, Wahiduddeen

Khan and Syed Mutawalli ad-Darsh who express similar views are

discussed.

6.7 Final Conclusion

After research and examining the writings of various Muslim scholars

from different eras, it may be concluded that even though the issue of

women‟s dress has been extensively discussed and debated, no

uniform consensus has ever been reached.

There are those who, on the one extreme, have the conservative view

that women must cover their bodies totally, leaving only one eye

open. Then there are those who, on the other extreme, believe that a

woman‟s dress is of no significance. As Muslims, we have to decide,

through deep reflection, what suits us, as individuals living in modern

society, without compromising our religion. This is a huge task and a

daily battle fought on every level with every decision taken.

 170

Bibliography

Abdul-Rauf, M. 1979. The Islamic view of women and the family.

New York: Robert Speller and Sons.

Ad-Darsh, S. M. 2003. Hijab or niqab: An Islamic Critique of the

Face-veil. Kuala Lumpur: Islamic Book Trust.

Ahmed, N. Islam in Global History. Louisville, USA: Islamic

research foundation International Inc.

Al-Ghazali, M. 2000. A thematic commentary on the Qur‟an.

London: The international institute of Islamic thought.

Al-Hibri, A. 1982. Women and Islam. New York: Pergamon Press.

Ali, A. Y. 1946. The Holy Qur‟an: text translation and commentary.

Qatar: Presidency of Islamic Courts.

Al-Karim, F. 1984. Sunan Abu Dawud. Lahore: Ashraf Publishers

 171

Amirsadeghi, H. 2009. Different Sames : New Perspectives in

Contemporary Iranian Art. London: Chronicle Books.

Badawi, J. A. 1980. The Status of Woman in Islam. USA: The

Muslim Students‟ Association.

Badawi, J. A. 1989. The Muslim Woman‟s Dress according to the

Qur‟an and Sunnah. London: Ta-Ha Publishers.

Caner, E. M. 2003. Voices Behind the Veil. USA: Kregel

Publications.

Doi, A. R. I. 1989. Woman in Shari‟ah (Islamic Law). London: Ta-

Ha publishers Ltd Ebrahim,M. Shamaa-il Tirmidhi. Delhi: New Era

Publishers.

Gurney, O.R. 1961 The Hittites. Cambridge: Cambridge University

Press.

Gurney, O.R. 1966. Anatolia, c. 1600-1380 B.C. (Cambridge

Ancient History) (Revised Edition) Cambridge.

 172

Harden, D. 1962. The Phoenicians. New York: Preager.

Hasan, A. 1985. Sunan Abu Dawud: vol 3. Bombay: Taj Publishers

and Perfumers.

Hooker, V. 2004. Islamic Perspectives on the New Millenium.

Singapore: ISEAS.

Hussain, F. 1984. Muslim Women. USA: St Martins Press Inc

Ions,V. 1974. The World‟s Mythology in colour. Hamlyn Publishing

Group Ltd.

 Johnson, P. 1976. Civilizations of the Holy Land. London:

Weidenfeld & Nicolson.

 Kaukab, S. 1990. The Role of women in Islam. Lincolin, UK:

Lincolin University Press.

 Kazi, M. 1992. A Treasury of Ahadith. Jeddah: Abul Qasim

Publishing House Khan, M. 1987. The translations of the meanings

of Sahih al-Bukhari in Arabic – English. Bombay: Taj Publishers.

 173

Khan, M. M. 1994. Sahih Al-Bukhari: Arabic- English. Riyadh: Dar-

us-salaam Publications.

Khan, M. M. 1994. Summarised Sahih al-Bukhari. Dar Riyadh: -us-

Salaam Publications.

Khan, M. M. 1996. The Noble Qur‟an in the English Language.

Riyadh: Dar-us-Salaam Publications.

Khan, W. 1995. Woman In Islamic Shari‟ah. New Delhi: Kamal

Sales.

Khan. M. M. Sahih al-Bukhari. Beirut: Dar al-Arabia.

 Madani, M. I. 1987. Hijab-The Islamic Commandments of Hijab.

Mumbai, India.

Mernissi, F. 1991. Women and Islam. An Historical and Theological

Enquiry. Cornwall: T. J. Press Ltd.

Muller, F. M. 2007. The Quran (in 2 Vols.) The Sacred Books Of

The East: Vol 6. Mumbai: Low Price Publication.

 174

Pickthall, M. M. 1989. The meaning of the glorious Koran. New

Delhi: Taj Publishers.

Raffin, P. 1991. Inside Jerusalem. London: Cambridge University.

Rahimiddin, M. Muwatta‟ Imam Malik. Bombay: Taj Publishers and

Perfumers.

Rahimuddin, M. 1985. Muwatta Imam Malik. Bombay: Taj

Publishers.

Rahman, A. 1986. Role of Muslim Woman in Society. London:

Seerah Foundation.

Rashid, A. 2002. Taliban: The story of the Afghan warlords. Yale:

Yale University Press.

Roded, R. 1999. Women in Islam and the Middle East. London:

Tauris Publishers.

Rodwell, J.M. 1861. The Koran. London: Orion Publishing

Group, Ltd.

 175

Rugh, A. 1986. Reveal and Conceal: Dress in Contemporary Egypt.

New York: Syracuse University Press.

Siddiq, K. 1990. Liberation of Women Through Islam. Singapore:

Thinker‟s Library Pty Ltd.

Siddiqi, A. H. 1976. Sahih Muslim. Lahore: Ashraf Printing Press.

Siddiqi, A. H. 1980. Sahih Muslim: vol 3. Lahore: Sh Muhammad

Ashraf.

Stowasser, B. F. 1994. Women in the Qur‟an, Traditions, and

Interpretation. New York: Oxford University Press.

Stubbings, F. 1972. The World of Archaeology: Prehistoric Greece.

Cambridge: Cambridge University press.

 Vania, R. 1997. Purda and other controversial issues: an

alternative perspective. India: Macmillian Books.

 176

Verma, B. R. 1991. Mohammedan Law (in India, Pakistan and

Bangladesh). Allahabad.

Weaver, J. 1982. Inside Afghanistan.. Cambridge: Cambridge

University Press.

Wehr, H. 1976. Arabic-English Dictionary. New York: Spoken

Languages Services, Inc.

Wilber, D. N. 1976. Iran, past and present. Princeton: Princeton

University Press.

Internet sources

http://en.wikipedia.org/wiki/Clothing_in_ancient_Rome#Women.2

7s_clothing

http://wiki.answers.com/Q/What_is_the_national_dress_of_saudi_

arabia

http://www.bible-researcher.com/headcoverings3.html

 177

http://www.bootsnall.com/articles/99-05/dress-code-in-iran.html

http://www.expat.or.id/info/kebayatraditionaldress.html

http://www.fashionencyclopedia.com/fashion_costume_culture/Th

e-Ancient- World-Mesopotamia/Veils.html

http://www.islamfortoday.com/women.htm

 http://www.questia.com/googleScholar.qst

http://www.radianceweekly.com/179/4468/FORT-HOOD-

SHOOT-OUT-The-Price-US-is-Paying-for-Global-War/2009-11-

15/Muslim-World/Story-Detail/DRESS-CODE-IN-

INDONESIA.html

http://www.sacred-texts.com/isl/sbe06/index.htm

http://www.squidoo.com/Traditionalafricanwearforwomen?utm_ca

mpaign=direct-

discovery&utm_medium=sidebar&utm_source=speechryter

http://www.wluml.org/

