[image: image1.png]

Fiqh of Taharah: Class Fifty-Seven
الحمد لله و الصلاة و السلام على رسول الله و بعد:
These classes are based upon the commentary of the eminent Shaikh Atiyya Muhammad Saalam, given in Masjid an-Nabawi, in Madinah al-Munawwrah.

The Hadith:
وَعَنِ ابْنِ مَسْعُودٍ (قَالَ: { أَتَى اَلنَّبِيُّ (اَلْغَائِطَ, فَأَمَرَنِي أَنْ آتِيَهُ بِثَلَاثَةِ أَحْجَارٍ, فَوَجَدْتُ حَجَرَيْنِ, وَلَمْ أَجِدْ ثَالِثًا. فَأَتَيْتُهُ بِرَوْثَةٍ. فَأَخَذَهُمَا وَأَلْقَى اَلرَّوْثَةَ, وَقَالَ: "هَذَا رِكْسٌ" } أَخْرَجَهُ اَلْبُخَارِيّ ُ .

زَادَ أَحْمَدُ, وَاَلدَّارَقُطْنِيُّ: { ائْتِنِي بِغَيْرِهَا } .
The Explanation:

Ibn Masud mentions this hadith, that the Prophet alayhi salam answered the call of nature, and commanded him to bring 3 stones, he brought 2 and the 3rd was the droppings (Routh) which are usually from donkeys, or horses, may Allah save us from it.
And the droppings of animals that are not eaten are najiss, while the droppings of edible animals are pure, according to most scholars, other than the Shafiyya.

Here, Ibn Masud did not bring a stone, but rather a dropping, out of ijtihaad from him.

The Prophet alayhi salam threw the dropping away, saying the reason: “It is Rijss (impure).”

Here there scholars say, it is not permissible to purify by something impure, it must be pure, and the Prophet alayhi salam did not suffice with 2, he requested a third. Abu Dawud ad Dhahiryy considered this proof that 3 stones must be used.
The Hadith:

هُرَيْرَةَ ({ أَنَّ رَسُولَ اَللَّهِ (نَهَى "أَنْ يُسْتَنْجَى بِعَظْمٍ, أَوْ رَوْثٍ" وَقَالَ: "إِنَّهُمَا لَا يُطَهِّرَانِ" } رَوَاهُ اَلدَّارَقُطْنِيُّ وَصَحَّحَه
The Explanation:

As for the bone, the Prophet alayhi salam rejected it since it is smooth, and as for the dropping, because it is an impurity.

Neither of them can be used for istinjaa, since they do not purify, and an additional reason is that they are food for the Jinn.

The Hadith:

وَعَنْ أَبِي هُرَيْرَةَ (قَالَ: قَالَ رَسُولُ اَللَّهِ ({ اِسْتَنْزِهُوا مِنْ اَلْبَوْلِ, فَإِنَّ عَامَّةَ عَذَابِ اَلْقَبْرِ مِنْهُ } رَوَاهُ اَلدَّارَقُطْنِيّ ُ وَلِلْحَاكِمِ: { أَكْثَرُ عَذَابِ اَلْقَبْرِ مِنْ اَلْبَوْلِ } وَهُوَ صَحِيحُ اَلْإِسْنَاد ِ
Narrated Abu Huraira: Allah’s Messenger alayhi salam said, “Beware of urine, because it is the main cause of punishment in the grave.” [Reported by Daraqutni]

The Explanation:

The author brings in this chapter, on the Adaab of Answering the Call of Nature, this hadith, “Beware of urine, because it is the main cause of punishment in the grave.”

Cleansing from urine, and all forms of Najassah is obligatory, whether it is for Salah or otherwise, and some Ulema say its obligation is for Salah, but the Jumhoor say it is obligatory to cleanse oneself from all filthy things, even if they are not Najass, and then avoiding all impurities more specifically.

Allah says, “Wa thiyaabaka fa tahir”

As is implied by this verse according to many Mufassireen.

And all scholars state that urine is Najass, and one must seek to avoid it.
And how can someone avoid it? By not allowing it to touch one’s body.
The Prophet alayhi salam passed by two graves, and he said, “Who have you buried today?” They mentioned their names, he said, “They are being punished in their graves, for something not (considered) big, yes indeed they are big (in the sight of Allah.)”

As for one of them, he used not avoid his urine. And the other, he used to go around spreading rumors.

This hadith has been mentioned by Shawkaani in Nayl al Awtar, in the chapter regarding the obligation to stay away from impurities.

“Stay away from urine, for most punishment in the grave is due to it.”

They say, the relationship between not avoiding urine, and the punishment in the grave, is because they perform salah in that state. And salah requires Tahara, Tahara of the body, clothes, and place of worship.

Thus, if he did not avoid urine, and prayed, he will be missing a condition for the correct Salah, and therefore his Salah will be invalid, and this will be the result.

What concerns us, which is not related to Adab of answering the call of nature, but related to this hadith, is the words of the Prophet alayhi salam, “The majority of punishment of the grave is due to urine.”

This is a clear text indicating the punishment of the grave.

There are those who reject that, such as the Mu’tazila, but the Jumhoor establish it.

Their proof is this hadith, and the hadith of Aisha, who said, “A Jewish woman visited her, and she served her, and when she was leaving, she said, “May Allah save you from the punishment of the grave.”

When the Prophet alayhi salam entered, Aisha said, this Jewish woman said…will we be punished in our graves? He said, “Yes O Aisha.”

And there is the hadith regarding crying over the dead, “The dead are punished in their grave due to the crying of their families over them.”

This is narrated by Ibn Umar. When Aisha heard this, she said, “May Allah have mercy on him, this hadith was said regarding a Jewish woman who died. They are crying for her, while she is being punished in her grave.” Because she was a Jew.
And just as punishment has been established in the grave, so has reward. The hadith state, “It is either a pit of fire, or a garden of Paradise.”

And if a person is placed in his grave, after the questioning of the angels, the first thing that happens to a believer is that: a door to hellfire is opened, and it is said to him: This was your place in the Fire, if you were not a believer.

Then a door will be opened to him seeing Paradise, and it will be said, “This is your abode on the Day of Judgement.”

The Kaafir will say, “O Allah, do not start the hour.” And the believer will say, “O Allah, establish the hour.”

And my Shaikh, Muhammad Amin, said that some Ulema point out punishment in the grave in the Qur’an, when speaking about the family of Firoun, “An naaru yu’radoona ‘alayha ghuduwan wa ‘ashiyya, wa yawma taqooma as sa’ah, adkhilu ‘aala firoun ashadda al ‘adhaab”

Thus, the fire is passed through their graves in the morning and evening.

This ayah establishes the punishment of the grave, then on the Day of Judgement they will have a different punishment.

And there is the question, and Allah knows best, will the punishment of the grave be on the body, after it has perished and become dust?

Or is it for the soul only? Or is it for the soul and the body?

The result of this study is uncertain. The world of the Barzakh is an unseen world, and the mind of a human being cannot comprehend the reality of the world of the Barzakh.

But there are a number of texts regarding it: The Prophet alayi salam, when he was taken for the israa and miraaj, he passed by Musa standing in his grave praying, then when he reached Bayt al Maqdis, all the Prophets greeted him.

Then when the Prophet alayhi salam was raised to the heavens, he saw Musa in the 6th or 7th heaven.

The matter of the Barzakh, or grave, is a matter whose reality only Allah knows.

It it has been narrated regarding the Shuhadaa, that they are: Ahyaaun enda rabihim yurzaqoon. And their bodies are buried on the earth.

And we have the hadith regarding the Shuhada of Uhud who were buried where they were martyred, according to the Sunnah, but a flood came and uncovered the body of Hamza and raised it upon a hill, where he is buried today.
Imam Malik says, ‘When the flood uncovered their bodies, they were fresh as if they had just been buried, but this was after 40 years since they were buried.”

This state cannot be comprehended by a human being through his reason.

And some people mentioned to me, that a child died near the Uhud grounds, and it was hard to bring her to Baqi’, so they dug a grave for her there. The digger found blood on his pick, and when he threw it down, he found the thigh of a man there, with blood flying on to his face.

If we say they are alive, while in this state, buried, how can we understand this live.

What do they eat, breath, but the ayah: “Ahaaun ‘enda rabihim yurzaqoon.” How do they abtain rizq, we have no business there.

And the Prophet alayhi salam said regarding continuous fasting, “You are not like me, my Lord feeds me and gives me drink.”

If it was food and drink like us, it wouldn’t have been fasting!

But “from His Lord” and Allah knows how He provides Rizq, while the Prophet alayhi salam is alive amongst us, so how about in the grave?

Thus, the Messenger establishes here, and commands us, to avoid urine, and in some narrations, his urine.

Some scholars took the generality, urine, so that a person must avoid urine from all animals.

Others took the specific, his urine, human urine.

And they divided the urine of animals into two types, that of animals that are eaten, and those that are not eaten. Of those that are not eaten, their urine is Najass according to all scholars.

As for animals who are eaten, their urine is pure according to Malik and Shafii, and it is impure according to Abu Hanifa and Shafii.
And those who say it is pure, is because there are texts that support that.

From them, when the Uriniyoon came to the Prophet alayi salam, and complained about the weather of Madina, he commanded them to go to the camels of Sadaqah, and drink their milk, and wash with their urine. And they got better.

And the hadith, “Pray in the pens of sheep” and they have urine in them, and sheep are eaten, thus their urine is pure.

Shafii relies upon the general meaning of the hadith, “Avoid urine.” In general, while other scholars state, it means the urine of the person spoken to. Allah knows best.

This hadith is from the Adaab of using the bathroom, and also avoiding urinating in holes, etc, since there may be animals there, and if they come it it might scare the person and harm him from shock.
Likewise, avoiding hard places, since it will return the urine upon the person, but dirt and pebbles, that will absorb it.

And it is said about an older person who came to a gathering of knowledge, and he had lost his eyesight, but he made an oath to himself, that he would go to attend the class of knowledge, and if he understood a single matter, he would accept it and return home. His son used to bring him to the dars.

One day, he went to the dars, but had to used use the bathroom. He went to a place, and urinated but he felt the drops of urine splashing on him. When he was finished, he told his son to bring him home.

His son said, what happened, why don’t you want to go to the dars? He said, “I promised myself that each day, I will learn a single lesson then return home. And tonight I realized that I should not urinate on a hard surface since the droplets will splash back on me.

And likewise he should not urinate on a high place, since the urine will splash back on him from above. Thus a person should avoid places and positions that will not allow him to avoid urine, or cause it splash on him. And like this, the Prophet alayhi salam guides use to avoid urine, since the majority of punishment in the grave is due to it.

And we see that the majority is due to it, since we find today that many so called civilized people urinate standing into urinals, and they do not wash or even wipe with a paper towel, and he suffices with urinating and leaving.

And Islam comes with these teachings, and encourages avoiding urine, since it is dirty and najass at the same time. The Majority, and this shows the danger of it.
And their was a hadith earlier about differentiating between certain types of urine of humans, “the urine of a baby girl is washed, and the urine of a boy is sprinkled over.”

This does not mean that one should allow this urine upon himself, but some ulema say the urine of boy and girl are both najiss, but it is a dispensation for the boy.

And some Shafii and later scholars say a girls urine is thicker, since there is more female hormone in a girls urine, and it affects it, unlike the male.

And the other, he used to go and spread slander

56:52
10

