
1

Ad-Durrar

al-Baahiyaah

A classical work of Islamic

Jurisprudence

By:

Al-Imaam Ash-Shaawkaani

Translation and footnotes by:

Yahya Adel Ibrahim

2

The Book of Purification

Chapter One: Water

This book discusses numerous issues.

First, water is pure and purifies.1 Water does not relinquish either of these

two characteristics (purity and ability to purify) unless:

 Its scent, color or taste is altered as a result of an addition of Najasah

(Impurities).2

1 This is water that retains its original innate characteristics. Water is pure in and of itself. It can also be
used to purify and is therefore acceptable to employ for ritual ablution or ritual bath. This is applicable
equally to fresh water, seawater, rain and large or small quantities of water.

2 This is derived from the statement of Rasool ul Allah (: Sala Allahu ‘alihi wa Salaam): “Water is pure
and nothing can make it impure.” Reported by Ahmed, At-Tirmithi, and Abu Dawoud on the
authority of Abi Sa‘eed al-Khudri (ra: Radia Allahu ‘anhu).

3

 (Secondly, if) there is an addition of a Tahir (clean, pure) substance

that is added to it (water) rendering it to be unrecognized as (pure)

water and (therefore) it is no longer correct to give it the term water.3

There is to be no distinction made between water of varying amounts or

whether the amount of water is greater than two Qullatyn or not.4 (There is to

be no distinction between) water that is moving or stagnant,5 or water that

has been used or unused.6

3 Some of these Tahir additions to water are tealeaves, rosewater and things of that nature.

4 On the authority of Ibn ‘Umar (ra) that Rasool ul Allah () said: “If there is enough water to fill
two Qullah (large earthen pots that carry about one hundred Kilograms of water), it can carry no
impurity.” Another version of the Hadeeth states: “It does not become unclean.” At-Tirmithi, An-
Nisaai, Abu Dawoud, Ibn Majah reported the hadeeth and it is guarded as Saheeh by Al-Hakim. Water,
whether less or more (than two Qullah) in quantity is pure as long as no impurity alters its innate
characteristics. But, once water experiences a change of color, odor, or taste it immediately becomes
impure regardless of its amount or lack of. It is important to note, that if water is less than two Qullah (227
kilograms of water) then mere filth can render it impure even if there is no noticed change in taste, color
and or smell. If water is more than two Qullah, it can be judged impure only if one of its three qualities
(color, smell, and taste) change.
5 Flowing water is that which is not stagnant.
6 Water is pure and can purify whether it has been used or employed in an act of worship or not as long as
its qualities remain intact and it has not been mixed with impurities.

4

Chapter Two: Impurities

Impurities consist of:

 The excrement and urine of Human beings. Except the urine of a

young male child.7

 Dog saliva8

 Feces and Manure

 Menstrual Blood

 The flesh of swine

Other than these (above mentioned) there is disagreement (amongst the

scholars as to there degree of impurity).

7 On the authority of Abu as-Samh (ra) that Rasool ul Allah () said: “The urine of a baby girl should
be washed off and the urine of a baby boy should have water sprinkled upon (without washing).”
Reported by Abu Dawoud and an-Nasa’i and al-Hakim guarded it as Saheeh.

8 On the authority of Abu Huraira (ra) that Rasool ul Allah () said: “If a dog licks from one of your
vessels, be sure to wash it seven times and begin the first wash with soil.” Reported by Muslim.

5

The principle (of deeming things impure) is (that all things are in a natural

state) of Tahaarah (purity). They remain pure unless they are rendered impure

by an authentically known source of unopposed impurity.

Purifying Impurities

Impurities are to be cleansed by being washed.9 (It is to be washed

thoroughly) until there is no trace, color, smell or taste of the impurity

remaining.

Shoes are to be cleansed by dragging and wiping them upon the ground.10

If the Najaasah turns into another material11 it becomes pure since its original

impure nature –which was the source of the impurity- ceases to exist.

9 Washing is to be done one time, except for what has become impure from coming in contact with a dog’s
saliva. That is to be washed once with soil and seven times with water.

10 Rasool ul Allah () said: “If any of you is to come to the Masjid let him turn over his shoes (to
see the bottom of them). If you see impurity drag it on the ground (until the impurity is no longer
present).” Reported by Abu Dawoud and is authenticated by Sh. Muhammed Nasir ud Deen al-Albani
(rh: Rahimaahu Allah).

6

That which cannot be washed (due to its physical dimensions i.e. the ground),

water is to be poured upon it (in sufficient amounts to purge it of the

impurity) or it is to be expunged until no trace of the Najaasah remains.

Water is the primary cleansing tool that is to be used when purifying and

cleansing. Nothing can be used (by itself) in its place unless there is an

explicit permission alluding to this granted from the Lawgiver (Allah SWT).12

11 If it disintegrates or is burned and becomes ash it loses its original physical characteristics of impurity
and therefore is different in form and possibly ruling from the original impurity.
12 Wiping and dragging the shoes on the ground is one of these instances.

7

Chapter Three: Answering the Call of Nature

The one who (intends to) relieve himself is to ensure that he is hidden from

the sight of others by entering into a lavatory or moving far from the places of

habitation. He is to (squat down) near the ground and refrain from speaking

and carrying on with regular activities,13 for it is prohibited.

(The one who intends to relieve himself) must not do so in the places that it

has been prohibited in the Shar‘ (Islamic Law)14 or (out of) decency (knowing

it is unacceptable in society).

When relieving oneself the individual should not face the Qiblah nor turn his

back to it.15

13 Eating, drinking, reading, writing are all things that are not to be performed while reliving oneself.
14 Such places of prohibition include stagnant water bodies, on the banks of a flowing river, places where
water is drawn, roadways, shade of a tree.
15 One should not face the direction of the Ka‘bah nor turn his back to it while answering the call of nature
whether indoors or outdoors to the best of ones ability. This is due to the general directive of Rasool ul

Allah (). On the authority of Abu Ayub (ra) that Rasool ul Allah () said: “Neither face nor turn
your back to the Qiblah while defecating or urinating, but turn towards the east or the west.”
Agreed upon and found in all the seven main books of Hadeeth.

8

Upon completion the individual must cleanse oneself with at least three pure

stones or that which is equivalent to them (in cleaning ability).16

It is preferred to seek refuge (al-Isti‘athah) before beginning,17and seek

forgiveness and Praise (Allah)18 upon completion.19

16 Anything that is Tahir with a physical nature and which is other than bone, or dung can be used.

17 Anas (ra) reports that Rasool ul Allah () on entering the lavatory used to say: “Allahumma inni
a‘udhu bika minal khubthi wal khabaa’ith: O Allah! I seek refuge with You from devils –male and
females (or offensive and wicked deeds or spirits).” Agreed upon and reported in all the seven main
books of Hadeeth.
18 It is important to note that there is no authentically reported hadeeth establishing that one should praise
Allah after relieving oneself.

19 ‘Aisha (ra: Radia Allahu ‘anha) said: “When Rasool ul Allah () came out of the lavatory he would
say, “Ghufraanaka!” O Allah! Grant me Your Forgiveness.” Reported by Ahmed, at-Tirmithi, Abu
Dawoud and al-Hakim guarded it as Saheeh. Some of the commentators have explained that Rasool ul
Allah (saaw) would ask for forgiveness because during the time span that he was answering the call of
nature he was not engaged in the Zikr (remembrance) of Allah.

9

Chapter Four Wudu’: The Ritual Ablution

It is an obligation upon every Mukalaf20:

 To Mention the Name of Allah if one remembers21

 And then rinse your mouth and snuff and blow your nose22

 And then wash all of the face23

 And then wash the arms up to an including the elbows.

 And then wipe over the head and include the ears24

20 Mukalaf is an individual who has met the criteria of being legally obligated to fulfill the acts of worship
and be held morally and legally responsible for his deeds, or lack there of. The Mukalaf must be of sound
mind, and of mature (puberty) age.
21 Abu Huriara (ra) narrates that Rasool ul Allah (saaw) said: “There is no Wudu’ for the one who does
not mention Allah’s Name upon it.” Reported by Ahmed, Abu Dawoud, and Ibn Majah. It has been
authenticated by Sh. al-Albani (rh).
22 Both are Wajib and therefore must be performed. Rasool ul Allah (saaw) said: “If you are performing
Wudu’ then rinse your mouth.” Reported by Abu Dawoud and it is a Hasan Hadeeth. In Islamic
jurisprudence a command is indicative of an obligation as long as there is no evidence to show that it is not
an obligation. Rasool ul Allah (saaw) also said: “If one of you is going to make Wudu’ then you must
put water in your nose and then blow it out.” Reported by Al-Bukhari. A clear proof for the
obligation of rinsing the mouth and blowing the nose is found in the Words of Allah (SWT). He (SWT)
says: “Wash your faces…”
Al-Ma’idah 4:6. Logically, it is easy to see that the nose and mouth are integral parts of the face and must
be washed as is commanded by Allah and His Messenger (saaw).
23 The face is from the top of the forehead (roots of the hair) to the lowest point on the chin and from ear
to ear.

10

 It is acceptable to wipe only a portion of the head25

 (It is acceptable) to wipe over a turban26

 And then one must wash both of his feet and include the ankles

 It is (acceptable) for him to wipe over the Khuff27

 Wudu’ is not a ritually accepted ablution unless it is (performed)

intending it (as a preparation) for prayer.28

24 It is Wajib and therefore must be performed. Rasool ul Allah (saaw) said: “The ears are a part of the
head.” Reported by Ahmed and Abu Dawoud. It has been authenticated by al-Albani (rh). Rasool ul
Allah (saaw) also said: “When (a person) wipes his head (while performing Wudu’) his sins escape
from his head and even from (within) his ears.” Reported by An-Nisa’i and it is authenticated by al-
Albani (rh).
25 ‘Abdullah bin Zaid bin ‘Aasim (ra) said: “Allah’s Messenger (saaw) wiped his head from the
forehead to the back of his head and then back to the forehead with his (wet) hands.” Agreed
upon.
26 On the authority of al-Mughirah bin Shu‘bah (ra): “The Prophet of Allah (saaw) performed ablution
and passed wet hands on his forelock and over his turban and (he also) wiped over his two Khuff
(leather socks).” Reported by Muslim.
27 Socks, whether leather or not, along with shoes and other foot attire may be wiped over instead of taking
them off and washing the feet and the ankles. For the wiping over to be valid the foot attire must be put
on while in a state of Wudu’. They also are not to be wiped over for a period that is longer than one day
and one night (5 prayers) for the resident and three days and nights for the traveler. Khuzaymah bin
Thabit (ra) said: “Rasool ul Allah (saaw) appointed three days and three nights (to be the period)
for wiping over the leather socks for the traveler and one day and one night for the resident.”
Reported by Bayhaqee, Ibn Hibbaan, Ibn Abi Shaybah, Abu Dawoud, and At-Tirmithi who said that it was
Hasan Saheeh. Wiping over the socks is valid only for ablution and not for ritual bathing. The Wudu’ of an
individual remains intact even if the attire is removed or if the time span elapses and he still has not
invalidated his Wudu’. The wiping is to be done on the upper surface of the socks by passing wet fingers
over them.
28 Rasool ul Allah (saaw) said: “Surely all matters are judged by their intentions.” Agreed upon. It is
also important to note that the author did not leave out the obligation of Tarteeb (doing in order). This is
implied in his stylistic choice of words. He explicitly said And then to signify the sequence that Wudu’ is
to be performed in. This sequence is taken directly from the Words of Allah: 




يَا أَيُّھَا الَّذِينَ آمَنُواْ إِذَا قُمْتُمْ إِلَى الصَّلاةِ فاغْسِلُواْ وُجُوھَكُمْ وَأَيْدِيَكُمْ إِلَى الْمَرَافِقِ
وَامْسَحُواْ بِرُؤُوسِكُمْ وَأَرْجُلَكُمْ إِلَى الْكَعْبَينِ

11

It is Mustahab preferred to (wash the above mentioned body parts) three

times, except for the head.29 Also, (it is preferred) to extend the trace of the

water.30 And (it is Mustahab to use) as-Siwaak beforehand.31 Washing the

hands up to the wrists three times before beginning to wash any of the other

body parts (is preferred).32

The Nullification of Wudu’

“O you who believe! When you intend to offer As-Salaah (prayer), wash your faces, and your
hands (forearms) up to the elbows and rub (wipe wet hands over your heads and (wash) your feet
up to the ankles.” Al-Maidah 5:6
29 There are six compulsory requirements for Wudu’ to be ritually and legally accepted. There must be
intention of Wudu’ as a preparation for worship. The intention is not a verbalized statement; it is always
an internal process. The face (including nose and mouth) must be washed. The arms must be washed
from fingertips to the elbows. The head is to be wiped from front to back with wet hands. The feet and
ankles must be washed. All of this must be done in this same order or Tarteeb and at least one time.
Complimenting these main requirements there are preferred actions that perfect the Wudu’.
30 Narrated by Abu Hurira (ra): “I heard Rasool ul Allah (saaw) saying, “My Ummah will come on
the Day of Resurrection with bright faces, hands and feet from the traces of Wudu’.” Agreed
Upon.
31 Rasool ul Allah (saaw) said: “If I did not fear that it would be excessive upon my Ummah I would
have ordered them to (brush their teeth) with every prayer.” Agreed upon.
32 It is important to point out that there are many other Mustahab deeds that are founded in the Sunnah. It
is preferred to begin with the right of the body before the left side. Rasool ul Allah (saaw) said: “When
you perform Wudu’, begin with your right limbs.” Reported by At-Tirmithi, Abu Dawoud, Ibn Majah
and it is deemed Saheeh by Ibn Khuzaima. Also, making sure that water penetrates inside the beard.
‘Uthman (ra) said: “While performing Wudu’, Rasool ul Allah (saaw) would run his fingers through
his beard.” Reported by At-Tirmithi and it was deemed authentic by Ibn Khuzaima. ‘Umar bin al-
Khattab (ra) said that Rasool ul Allah (saaw) said: “If one after performing ablution completely recites
the following Du‘a, ‘Ash-hadu an laa illaha ill-Allahu wahdahu la sharika lahu, wa ash-Hadu anna
Muhammadan ‘abduhu wa Rasooluhu: I testify that there is no one worthy of worship by Allah,
He is Alone and has no partner and Muhammed is His Slave and Messenger,’ all the eight gates
of Jannah (paradise) will be opened for him and he may enter through any gate he wishes.”
Reported by Muslim.

12

The Nullification of Wudu’

Wudu’ is invalidated (becoming null) when anything –constituting a physical

(solid or liquid) or a gaseous nature - escapes the privates (penis or vagina, or

anus).33 As well, anything that obligates Ghusl (Ritual bathing) invalidates

Wudu’.34 (In addition) sleeping while lying down35, eating camel meat,

vomiting,36 and touching ones’ genitalia (also invalidates Wudu’).37

33 Excrement, urine, flatulence, sperm and al-Madhee (seminal fluid or prostatic fluid is a clear substance
that comes out of the penis before the ejaculation of sperm due to sexual activity and at times without
stimulation) all invalidate Wudu’ immediately upon their emission from man or if applicable to a woman.
34 Things that obligate Ghusl include the emission of a thick liquid from the genitalia, be it in a state of
wakefulness or sleep, due to sexual intercourse or not. The meeting of the two sexual organs even if no
ejaculation takes place also necessitates Ghusl. The menstruating woman and the woman in her
postpartum (post-birth) bleeding are also obligated to perform Ghusl immediately upon the complete
stoppage of their respective bleeding. In addition, the person who enters or re-enters into Islam is
obligated to perform Ghusl. Further, it is our duties as Muslims to wash our deceased members.
35 Abu Dawoud (ra) reports with a Saheeh chain of hadeeth that the Sahaaba of Rasool ul Allah (saaw) used
to wait for the night prayer (until they dozed) nodding their heads up and down. Then they would offer
the prayer without performing Wudu’. Sound sleep, whether sitting up or lying down both invalidate
Wudu’. There should be no differentiation made between the two. Sound sleep is different than nodding
off or dozing. If one falls asleep (deep sleep) while sitting down then his Wudu’ is broken. Rasool ul Allah
(saaw) said: “… so he who slept let him make Wudu’.” Reported by Imam Ahmed and at-Tabraani.
36 On the authority of Jabir bin Samura (ra) Rasool ul Allah (saaw) was asked: “Should I make Wudu’ after
eating camel’s meat?” He (saaw) replied: “Yes.” Reported by Muslim.
37 Rasool ul Allah (saaw) mentioned: “If one of you touches his penis (genitalia) then he is to make
Wudu’.” Reported by At-Tirmithi, Abu Dawoud, an-Nasa’i and Ibn Majah. Yet, we see that Rasool ul
Allah (saaw) was asked as Talq bin ‘Ali (ra) narrates: “If a man touches his penis during the prayer, should
he perform Wudu?” He (saaw) replied: “No, it is only a part of your body.” Reported by At-Tirmithi,
Abu Dawoud, an-Nasa’i and Ibn Majah. Ibn Hibban stated that is Saheeh. The scholars have stated if the
genitalia is touched uncovered with lustful intention, then the Wudu’ is nullified, otherwise it is not.

13

Chapter Five: Ritual Bathing – al-Ghusl

Ghusl becomes an obligation when semen is ejaculated due to sexual

excitement, – even if it is resultant from merely fantasizing in your mind –

when the genitalia come into one another, at the end of Haaid (Menstrual

cycle) and Neefaas (Postpartum bleeding). (It is also compulsory when it

results) from a nocturnal (sexual “wet”) dream that produces a wetness.

Death and Entering into Islam also obligate the Ghusl.

The Ghusl that is obligatory is:

14

Water is to be poured on all parts of the body and that it inculcates in him.

This is to (also) include rinsing the mouth and blowing the nose, rubbing

(with the water) all the body parts that one is able (to reach). The Ghusl is not

legally acceptable (cannot perform ‘Ibadah with it) unless (it is preceded with)

Niyah (intention) to remove oneself from the state of defilement.

It is desired to begin by washing the limbs that are washed in Wudu’ except

for the feet and to wash the right limbs first and side first.38

Fasl:

The Ghusl is legislated (to be performed before):

 Salatul Jum‘aah

 The two ‘Eed Prayers

 For the one who washes a deceased person

 For Ihraam

 For the entrance into Makkah.

38 ‘Aisha (ra) reported: When Allah’s Messenger (s) bathed because of sexual intercourse, he first washed
his hands: he then poured water with his right hand on his left and washed his private parts. He then
performed ablution as is done for prayer. He then took some water and put his fingers and moved them
through the roots of his hair. And when he found that these had been properly moistened, then poured
three handfuls on his head and then poured water over his body and subsequently washed his feet.
(Saheeh Muslim)

15

Chapter Six: The Dry Ablution at-Tayaamum

(The Performance of Tayaamum) permits (all acts of worship) that are made

permissible by Wudu’ or Ghusl for the one who cannot find water or fears

hardship if he uses water. The limbs (that are to be cleansed during the

Tayaamum are) the face and the two hands;39 wiped over one single time

while having Niyaah and saying ِبِسْمِ اللّه.

The Ghusl is nullified by all that nullifies Wudu’.40

39 Amaar related: “We became sexually impure and had no water, so we rolled in the dirt and prayed. This
was mentioned to the prophet (s) who said: “This would have been enough for you”. He (s) then struck
the earth with his hands, blew in them, then wiped his face and hands on right, up to the wrist.” (Agreed
Upon)
40 Allah says in surat al-Maaidah vs. 7:

وَإِن كُنتُم مَّرْضَى أَوْ عَلَى سَفَرٍ أَوْ جَاء أَحَدٌ مَّنكُم مِّنَ الْغَائِطِ أَوْ لاَمَسْتُمُ النِّسَاء فَلَمْ
تَجِدُواْ مَاء فَتَيَمَّمُواْ صَعِيدًا طَيِّبًا فَامْسَحُواْ بِوُجُوھِكُمْ وَأَيْدِيكُم مِّنْهُ مَا يُرِيدُ اللّهُ لِيَجْعَلَ

 حَرَجٍ وَلَكِن يُرِيدُ لِيُطَھَّرَكُمْ وَلِيُتِمَّ نِعْمَتَهُ عَلَيْكُمْ لَعَلَّكُمْ تَشْكُرُونعَلَيْكُم مِّنْ
“...But if you are ill or on a journey or any of you comes from answering the call of nature, or you have been in contact with
women and you find no water, then perform tayammum with clean earth and rub therewith your faces and hands...”

16

Chapter Seven: The Menstrual Cycle al-Haaid

There is no (authentic) proof (legislated) defining the least or most about of

duration that it remains (with the woman keeping her in impurity). As well

there is also (no authentic proof legislated defining) the period of purity (or

lack of Haaid).

The one with a known cyclical period (of Menstruation) is to act upon that.

The others are to judge (between their differing forms of vaginal bleeding).

The blood of menstruation is different than other types of bleeding. Therefore

the woman is deemed in a state of Haaid when she sees the blood that is

known to be that of Haaid.41 (Otherwise) she is in a state of Istihaadah if the

blood is not that of Haaid42 and is to be considered pure. She is to wash the

remanats of the blood and is to make Wudu’ before every prayer. The

woman in a state of Haaid is not to pray, fast or be engaged in sexual activity

until she performs the Ghusl after her Haaid comes to an end. She must make

up the fast of her missed days.

41 Haid (Menstral bleeding): dark, smelly blood that comes in regular schedule intervals.
Narrated ‘Aisha (ra): Fatima bint Abu Hubaish had a prolonged flow of blood and Allah’s messenger (s) told her, “The
menstruation blood is a dark recognizable blood, so if that comes then avoid prayer. And if it is the other (light coloured
blood) then perform wudhu and offer salaat.” Reported by Abu Da’uud and An-Nisa’i. Saheeh.
42 Light coloured blood that does not smell is istihaadah (natural bleeding from an internal vein).

