QUESTIONS RELATING TO POINT 171

1) How can Allaah punish a person who has died when the person’s body has crumbled to dust?

We believe that Allaah has full power and ability to punish this person even if he be dust.

And Allaah is able to cause the dust to be fiercely heated upon him.

2) How can Allaah punish a person if his body has not been buried – eg if he has been thrown into the sea?

We believe that the punishment can indeed come to such a person wherever he might be. And the two questioning angels also come to this person.

Having eemaan in this is part of eemaan in the Unseen and part of that which Allaah and His Messenger sal Allaahu alaiyhi wa sallam have informed of.

3) What does the shaykh say about the person who tries to use his intellect to ask questions like these about matters of the Unseen?

He says that this person is upon clear misguidance.

4) Have the ahaadeeth which inform us about the Punishment and Bliss of the Grave reached the level of mutawaatir? If so, then what is the significance of this for someone who denies these aspects of Aqeedah?

Yes, they have reached the level of mutawaatir.

And whoever denies a matter which is mutawaatir is a kaafir (disbeliever).

5) Why do the Mu’tazilah not have eemaan in the narrations about the Grave?

This is because they are Aqlaaniyyoon – Rationalists – people who build the affairs on the basis of their intellects. Whatever their intellect agrees with, then they affirm it. And whatever their intellect does not affirm, they deny it.

6) What do the Mu’tazilah call the proofs from the Legislation? What do they call the proofs which are derived from the Intellect?

They label the proofs from the Legislation as dhanniyyah – speculative, matters of conjecture.

And they term the proofs from the Intellect yaqeeniyyah - matters of certainty.

7) Why does the shaykh quote the aayah from Soorah Ghaafir (40:46)?

He, the Mighty and Majestic, says with regard to the people of Fir’awn:

They are exposed to the Heat of the Fire, morning and evening.

And on the Day when the Hour will be established, it will be said: Enter the people of Fir’awn into the severest punishment!

Soorah Ghaafir (40) aayah 46

The shaykh quotes this to show that the torment these people are experiencing is occurring before the establishment of the Hour – i.e. in the Grave.

This is one of the Quraanic proofs for the Punishment in the Grave.

8) Why does the shaykh quote the aayah from soorah at Toor (52) aayah 47?

And as for the disbelieving wrongdoers, there will punishment for them before the punishment of the Hereafter. However most of them do not know.

Soorah at Toor (52) aayah 47.

The People of Knowledge of the past said that this ‘punishment for them before the punishment of the Hereafter’ refers to the Punishment of the Grave.

This is therefore another Quraanic proof for this aspect of our aqeedah.

9) Why were the two people mentioned in the hadeeth quoted by the shaykh being punished in their grave?

The Prophet sal Allaahu alaiyhi wa sallam passed by two graves and he said:

These two people are being punished and are not being punished for something major. Rather it is something major – or, indeed it is something major.

As for one of them, he used to carry nameemah (tales to cause mischief between people).

As for the other one, he did not used to protect himself from his urine.

Hadeeth reported by Bukhaari and Muslim from the hadeeth of ibn Abbaas radi Allaahu anhumaa.

There are various explanations for the Prophet sal Allaahu alaiyhi wa sallam saying that these sins were not something major, and then going on to say afterwards that they were something major. From them are the following three:

a) That these sins were not something major in the eyes of the people who perpetrated them, but they were something major in the eyes of the Sharee’ah.

b) That they were not something major, in that they could easily have been avoided.

c) That they were something major, but they were not the most major of sins.

(see Sharh Saheeh Muslim by Imaam An Nawawee rahimahullaah).

10) What four things did the Prophet sal Allaahu alaiyhi wa sallam command us to seek refuge from?

a) The punishment of the Hellfire

b) The Punishment of the Grave

c) The trials of life and death

d) The trials of the Maseeh Dajjaal (False Messiah)

Hadeeth reported in Muslim.

