

Islamic Guide To Sexual Relations

Muhammad ibn Adam al-Kawthari

© Copyright 1429/2008 Muhammad Ibn Adam al-Kawthari First Indian Edition: May 2022

All rights reserved. No part of this publication may be reproduced, stored in any retrieval system, or transmitted in any form or by any means, electronic or other-wise, without written permission of the copyright owner.

Published by ilmStore.in Nanded, Maharashtra, India www.ilmStore.in +91 9422009767

in arrangement with Turath Publishing 79 Mitcham Road Tooting London SW17 9PD

By Muhammad ibn Adam al-Kawthari General Editor Yahya Batha Language Editor and Index Muhammad Ansa

British Library Cataloguing in Publication Data. Catalogue record for this book is also available from the British Library

al-Kawthari, Muhammad ibn Adam Islamic Guide to Sexual Relations Title.1

ISBN 978-0-9547380-8-2

This edition is printed and bound in India and is authorised for sale only in India, Bangladesh, Myanmar, Nepal, Sri Lanka and the Maldives.

Huma Press is an imprint of Turath Publications

CONTENTS

FOREWORD ix

PREFACE XIII

INTRODUCTION 1

- 1 INTENTIONS AND SEXUAL RELATIONS 7 Sex is a Form of Charity (*sadaqa*)
- 2 SEX AS A RIGHT OF BOTH SPOUSES 12 The Husband's Right to Sexual Relations The Wife's Right to Sexual Relations
- 3 SEXUAL RELATIONS: HOW OFTEN? 23
- 4 SELECTING A TIME FOR SEXUAL RELATIONS 26 Preferred Times Disliked Times Sex during Pregnancy and the Period of Breastfeeding Sexual Relations during Menstruation (*haydh*) and Post-Natal Bleeding (*nifas*)
- 5 PREPARING FOR SEXUAL RELATIONS 35 Preparation of the Wife Cleanliness and Personal Hygiene Adornment and Beautification Feminine Behaviour Preparation of the Husband Cleanliness and Personal Hygiene Good Treatment and Seduction

6 FOREPLAY 56

Importance of Foreplay Kissing Massaging and Caressing **Body Contact** Other Contemporary Forms of Foreplay Using Sex-Aids and Toys Bondage and Flogging Showering with One's Spouse Sexually Provocative Dancing Watching Pornography **Cross-Dressing and Transvestism** Urolagnia

7 ACTUAL PLAY 76 Privacy Covering up the Qur'an Reciting the Supplication (du^cā) Avoiding Facing the Qibla Talking During Sex Sexual Positions The Man-on-top Position The Rear-entry Position The Side-by-side Position The Standing Position The Sitting Position The Woman-on-top Position Fantasising Orgasm and Sexual Climax Duʿā when Ejaculating

8 OTHER "FORMS" OF SEX 94Anal SexOral SexPhone Sex with One's Spouse

9 AFTER PLAY 100

Being Affectionate Cleanliness and Purification Urinating Ritual Bath (ghusl) Sleeping in a State of Major Ritual Impurity (janāba) Successive Sessions of Sexual Intercourse Secrets of Sexual Relations

10 SUMMARY OF RULINGS AND ETIQUETTES OF SEXUAL RELATIONS 113 Recommended Acts Prohibited and Disliked Acts

11 ETIQUETTES AND FIQH OF THE FIRST NIGHT OF MARRIAGE 116
Greeting with Salam and Reciting the Du^cā
Offering Prayers
Light-hearted Discussion
Sexual Relations
Evil Suspicions

12 CONCLUSION 121

BIBLIOGRAPHY 123 INDEX 129 ABOUT THE AUTHOR 133

FOREWORD

IN THE NAME OF ALLAH, Most Compassionate, Most Merciful. All praise is for Allah Most High, Lord of the worlds. And may peace and blessings be upon His beloved Messenger Muhammad, a Mercy to the worlds, and upon his entire family, his Companions and the righteous ones who follow in their footsteps until the Day of Judgment.

In answering questions from the public over the past five years or so, I have come across many individuals who desire to know the Islamic ruling on matters of sexual intimacy between spouses. Aided by the relative anonymity of email as a medium of communication, questioners have opened up and began to pose frank questions courageously without being shy and without the fear of being humiliated.

The prevalence and variety of these questions led me to keep records of them, and it quickly became evident that many Muslims are unaware of the Islamic laws and etiquettes pertaining to sexual relations. Many desire to live their conjugal lives in harmony with Islamic teachings and have a genuine inclination to learn, but are prevented by the embarrassment of asking a scholar directly. I realised that there is real need for a comprehensive work on the subject if Muslims are to live their lives in conformity with the teachings of the Qur'ān and Sunna. Owing to this great need, and the significance of the issue for married couples, I began preparing a detailed and comprehensive work – often referring to the notes taken of the questions posed to me – the result of which is in your hands, *Al-hamdulillāh*.

This book approaches the issue of sexual relations head on to apprise married couples of the teachings of Allah Most High and His beloved Messenger son this subject, allowing them to enjoy their union while receiving divine reward in doing so. What are the correct intentions behind sexual relations? What are couples allowed to do and what must

they avoid? How does one prepare for sexual relations? What are the rules and etiquettes of foreplay, sex itself and the moments after sex? What is the ideal way of spending the first night of marriage? These are just a few of the questions answered in this book. In addition, many modern issues such as bondage, cross-dressing, using sex aids, watching pornography, oral sex and phone sex will be discussed exhaustively in light of the teachings of the Qur'ān, Sunna, reference works from the four Sunni Schools of Islamic law, and other works of classical and contemporary scholars.

It begins with an introduction outlining the importance of the subject at hand and my approach to it. Thereafter, the book is divided into various chapters that take an aspect of sexual behaviour and explore it in some depth. To further the benefit of the book, references for all the quotes have been provided, citing volume, page or hadīth numbers. Similarly, notes explaining key terms and concepts have been included wherever necessary. The book ends with a conclusion, a detailed bibliography and an index of terminologies used and personalities quoted.

I thank Allah Most High for giving me the ability and strength to prepare this work. I am grateful to my parents, teachers, family and friends, all of whom, although they had no hand in any of the actual stages of producing this work, without their love, support and prayers for me, I am doubtful whether I would be able to compile this work. May Allah reward them accordingly, Ameen.

I am grateful to Shaykh Muftī Zubair Bayat (may Allah preserve him) of Durban, South Africa, who, despite his extremely busy schedule, spared time to review the entire manuscript, and provided important corrections and suggestions. May Allah reward him, give him Baraka in his time, and bless him in this world and the next. I am also indebted to brother Yahya at Turath Publications, whose constant encouragement and resolve kept me on my toes. May Allah accept his efforts in his desire and pursuit to produce high quality Islamic works, Ameen.

I also extend my appreciation to anyone else who may have helped me in any way. The absence of their names here in no way undermines their contribution. Their reward is with Allah, and His reward surpasses any gratitude that I may offer: "Indeed, what is with Allah is better for you, if only you were to know." (Qur'ān 16:95)

I have tried my utmost best to clarify and systematically explain matters concerning the sexual relationship of a husband and wife. If I have done some good, it is from Allah Most High, and if I have erred, then it is from me and the whisperings of Satan. I pray, and I ask the

FOREWORD

readers to pray, that Allah forgive me and overlook my shortcomings, and make this work purely for His sake, Ameen.

And the last of our prayers is, "Praise be to Allah, Lord of the Worlds."

Muḥammad ibn Adam al-Kawtharī Darul Iftaa, Leicester, uк January 14, 2008 се / Muharram 7, 1429 Ан

PREFACE BY MUFTĪ ZUBAIR BAYAT

I congratulate the author, Muftī Muḥammad ibn Ādam (ḥafiẓahullāh), for this excellent work on a rather sensitive but much required subject. The author, a young, dynamic and promising Islamic scholar, has put tremendous effort into conducting meticulous research in preparation of this book, which is well annotated with references and footnotes.

Some years ago, having noticed a need for good, authentic material on the subject in the English language, I penned a consise work titled, "Etiquettes of sexual relations", which has gone through dozens of prints to date, Al-ḥamdulillāh.

Now, Muftī Muḥammad has in a very lucid and clear manner, prepared a detailed work on the subject. It covers many contemporary issues, including current sexual practices, and the Islamic rulings on them. I have had the opportunity to review this work, and to offer suggestions, which the author graciously accepted.

I have found this work to be beneficial and highly informative, and strongly recommend any prospective couple, and indeed any couple, to study this book.

May the Almighty crown his efforts with success and acceptance and may he continue to serve the Ummah with his scholastic abilities.

> Muftī Zubair Bayat Director: Darul Ihsan Centre Durban, South Africa

INTRODUCTION

THE COMPLETENESS OF ISLAM is displayed in the guidance it provides for every aspect of life, from purity and prayer, to trade regulations, marriage and inheritance laws. There is little place for the separation of religion from the state, rather, Islam insists on adherence to the full spectrum of its teachings – from the fundamental articles of faith ($caq\bar{a}\dot{r}d$) and devotional worship ($cibad\bar{a}t$), to financial transactions ($mu^c\bar{a}mal\bar{a}t$), social and communal etiquettes ($mu^c\bar{a}shara$) and moral ethics ($akhl\bar{a}q$).

Allah Most High says:

يَا أَيُّهَا الَّذِينَ آمَنُواْ ادْخُلُواْ فِي السِّلْم كَافَةً وَلاَ تَتَّبِعُواْ خُطُوَاتِ الشَّيْطَانِ إِنَّهُ لَكُمْ عَدُوٌّ مَّبِينَ

"O you who believe, enter into Islam completely, and do not follow the footsteps of Satan. Surely he is an open enemy for you." (Qur'ān 2:208)

It is a common fallacy that Islam is restricted to particular forms of devotional worship, and has nothing to say about social issues, marriage, divorce, politics, economics and so on. A cursory study of the Sharī'a reveals that a great portion of Islamic law exists to address these very questions. Compilations of Prophetic narrations and manuals of Islamic law (*fiqh*) have substantial chapters dedicated to these subjects. Of the four volumes of the renowned classical Hanafi fiqh Manual, *Al-Hidāya*, only the first explains the rules of devotional worship; the other three are dedicated to laws on trade, marriage, divorce, penal law, dietary laws, inheritance and other issues. The same pattern is found in many hadīth collections where the majority of the work consists of matters other than the pure devotional worship.