

جَابَاتِنِ اَلْاِئْمَانِ اَلْاِسْلَامِ
JABATAN AGAMA ISLAM SELANGOR

REFUTING INSULTS

UPON PROPHET

MUHAMMAD

sallallahu 'alayhi

wasallam

Let us be grateful for the *ni'mah* of Islam and *imaan* that we have been enjoying all these while by making effort to increase our knowledge and practice. Most importantly is to increase our

taqwa of Allah *Subhaanahu*
Wata'aala by fulfilling all of
His Commands and avoiding all
of His prohibitions. Let us
increase our *dhikr*
(remembrance) of Allah
Subhaanahu Wata'aala,

increase *salawaat* and *salaam*
upon Rasulullah *sallAllahu*
'alayhi wasallam, with
increasing effort to perform all
of his *sunnah*. We truly hope
that this will bring us benefit in
this world and the Hereafter.

Let us contemplate and ponder
upon today's *khutbah* entitled:
**“Refuting Insults Upon
Prophet Muhammad
sallAllahu ‘alayhi wasallam.”**

We fully acknowledge that
insults made against Prophet
Muhammad *sallAllahu 'alayhi
wasallam* is nothing new, and
had even occurred since his
early prophethood *sallAllahu
'alayhi wasallam*.

Various abuses and humiliations were done by the enemies of Islam such as Abu Lahab, Abu Jahl, and the *mushrikeen* of Makkah in their attempt to hinder and block the spread of the

A green dragonfly is positioned in the upper left corner of the image, its body and legs extending towards the center. The background is a solid, vibrant green. The text is overlaid on the right side of the image, written in a white, serif font with a black outline.

religion that Allah *Subhaanahu Wata 'aala* is pleased with. They falsely accused the Prophet as being a madman, sowing enmity and disunity among people, and others that labeled the

Prophet as misguided and much worse. We acknowledge that mockery and defamation against the Messenger *sallAllahu 'alayhi wasallam* has occurred throughout history,

beginning from his time
sallAllahu 'alayhi wasallam
until today. However, we are
truly certain and firmly believe
that Allah *Subhaanahu*
Wata 'aala will always protect
and preserve

our beloved Messenger from all
these *fitnah*. Allah *Subhaanahu*
Wata 'aala mentions in al-
Qur'an:

**“Indeed, We are sufficient for
you against the mockers. Who
make [equal]
with Allah another deity. But
they are going to know.”
(al-Hijr 15:95-96)**

Wake up O mankind! Take heed
for those that mock and
blaspheme Rasulullah
sallallahu 'alayhi wasallam
will be severely punished by
Allah *Subhaanahu Wata'aala*,
as mentioned in

al-Qur'an:

**“And those who abuse the
Messenger of Allah – for
them is a painful
punishment.”**

(at-Tawbah 9:61)

We realize that all these notorious efforts are backed by the international Zionist movement to misguide the Muslim *ummah*, particularly the youth or 'Generation Y', that they become confused

and lose confidence in Islam as the true religion. The enemies of Islam have launched various propaganda and hatred towards Islam through smear campaigns such as releasing anti-Islam

videos and cartoons and caricatures insulting the Prophet like those published in Denmark and ones exhibited at a heritage center in Sweden,

depicting Prophet Muhammad
sallAllahu 'alayhi wasallam as
terrorist and immoral.

The latest one being caricatures
defaming

the Prophet published in a weekly magazine in France in September 2012, based on the same objective, solely to disgrace and provoke the Muslim *ummah*.

What is unfortunate is that we sometimes find a group of people claiming to be Muslims and yet they themselves have no shame and guilt in mocking our beloved Rasulullah

sallAllahu 'alayhi wasallam,
like Salman Rushdie, the
Iranian citizen and his
blasphemous work “The Satanic
Verses.” Then came Taslima
Nasreen from Bangladesh with
her profane

work defaming the Prophet that
it was repeatedly published in
the West, giving her wealth and
asylum in the West. In the
Middle East, a Syrian novelist
by the name of Haidar bin
Haidar whom

had lived in Egypt during Hosni Mubarak's era, brazenly falsified the actual character of the Prophet *sallAllahu 'alayhi wasallam*, Khadeejah *radiyAllaahu 'anha,*

and ‘A’ishah *radiyAllaahu*
‘*anha* in his filthy novel that
was infested with slander
towards Rasulullah *sallAllahu*
‘*alayhi wasallam*.

Moreover, every now and then
we hear from within the

Muslim rank including leaders that are ignorant of Islamic teachings and the *seerah* of Rasulullah *sallAllahu 'alayhi wasallam* but they attempt to distort the facts regarding the

seerah and his *sunnah*. would claim that Islamic rulings are only relevant during the Prophet's time but not in our time. Covering the '*awrah* was legislated due to the strong sexual desire of

the Arabs. The Arabs would grow their beard back then because there was no shaving blade available, and many other comments that only manifest series of insults and mockery towards

Rasulullah *sallAllahu 'alayhi
wasallam*, which are subtle and
sometimes unnoticed.

We may not be sure of the
motives behind these
defamation towards Rasulallah
sallAllahu 'alayhi

wasallam and the religion of Islam, especially when those blasphemous statements originate from those claiming to be Muslims. Was it intended to deceive the Muslims in their *'aqeedah*

and *Sharee'ah*? Or were they intended to humiliate and discredit the religion of Islam entirely? The Muslim *ummah* must be sensitive in this regard and must not allow it to continue further

without accountability.

Therefore, in handling these type of matters, the Muslim *ummah* must always be in the forefront in undertaking suitable approaches and capable in refuting those

insults hurled towards

Rasulullah *sallAllahu 'alayhi*

wasallam. Such effort will

definitely require courage and

firmness in becoming proactive,

not becoming bystanders,

keeping silent,

and passive without any reaction. The Muslims must take the necessary measures in warding off these attacks by the enemies of Islam, such as:

1- The Muslim *ummah* must emulate Rasulullah *sallAllahu 'alayhi wasallam* in all of their actions, utterances, *akhlaaq*, and all aspects of lives.

This is the greatest recipe in dealing with mockery and insults towards Rasulullah *sallAllahu 'alayhi wasallam* and Islam. Allah *Subhaanahu Wata 'aala* mentions in al-Qur'an:

**“And those who abuse the
Messenger of Allah – for
them is a painful
punishment.”**

(Aal-‘Imraan 3:31)

2- It is *waajib* for the Muslims to protect and defend Rasulullah's personality *sallAllahu 'alayhi wasallam*, and to champion and implement his teachings.

Allah Subhaanahu Wata'aala
mentions in al-Qur'an:

**“Indeed, We have sent you as
a witness and a bringer of
good tidings and a warner.**

**That you [people] may believe
in Allah and His Messenger
and honour him and respect
the Prophet and
exalt Allah morning and
afternoon.”**

(al-Fath 48:8-9)

3- It is *waajib* upon the Muslims to fight those that fight against their religion, and also defend their religion from its enemies.

Allah *Subhaanahu Wata'aala*
mentions in al-Qur'an:

“And fight them until there is no fitnah and [until] the religion, all of it, is for Allah. And if they cease – then indeed, Allah is Seeing of what they do.”

(al-Anfaal 8:39)

4- It is *waajib* for the Muslims to aid and uphold their religion so that it will always remain respected and honorable.

Allah *Subhaanahu Wata'aala* mentions in al-Qur'an:

A green dragonfly is positioned on the left side of the image, its body and legs extending towards the center. The background is a solid green color with a faint, circular, textured pattern that resembles a globe or a similar abstract design. The text is overlaid on this background in a white, bold, serif font with a black outline.

“O you who have believed, if you support Allah, He will support you and plant firmly your feet. But those who disbelieve – for them is misery, and He will waste their deeds.”

(Muhammad 47:7-8)

A green dragonfly is positioned in the upper left corner of the image, its body and legs extending towards the center. The background is a solid, vibrant green. The text is overlaid on the right side of the image, written in a white, serif font with a thin black outline for readability.

5- It is *waaajib* upon the Muslim *ummah* to inform and explain to the masses that those who slander and defame the Prophet will be greatly punished and tormented even in this world.

Allah Subhaanahu Wata'aala
mentions in al-Qur'an:
**“Indeed, those who
abuse Allah and His
Messenger –**

A green dragonfly is positioned in the upper left corner of the image, its body and legs extending towards the center. The background is a solid, vibrant green. The text is overlaid on this background in a white, bold, serif font with a black outline.

**Allah has cursed them in
this world and the Hereafter
and prepared for them a
humiliating punishment.”**

(al-Ahzaab 33:57)

6- The Muslims should increase their *salawaat* and utter it always. Allah *Subhaanahu Wata 'aala* mentions in al-Qur'an:

“Indeed, Allah confers blessing upon the Prophet,

and His angels [ask Him to do so]. O you who have believed, ask [Allah to confer] blessing upon him and ask [Allah to grant him] peace.”

(al-Ahzaab 33:56)

7- To have deep longing and love to meet him *sallAllahu 'alayhi wasallam* even if having to give up wealth and family. Abu Hurayrah *radiyAllaahu 'anh* reported Rasulullah *sallAllahu 'alayhi*

wasallam as saying:

**“The people most loved by
me from amongst my
ummah would be those who
would come after me but
everyone**

**amongst them would have
the keenest desire to catch
a glimpse of me even at the
cost of his family and
wealth.”**

(Muslim)

8- The Muslim *ummah* must be bold in exploring new *da'wah* medium in attracting the young generation to become closer to Islam through entertainment, sports, movies, internet,

and many others that do not contradict the *Sharee'ah*, in maintaining continuity and the inculcation of the culture of knowledge, loving the masjid, and others.

Allah Subhaanahu Wata'aala
mentions in al-Qur'an:

**“Invite to the way of your
Lord with wisdom and good
instruction, and argue with
them in a way that is best.”**

(an-Nahl 16:125)

Mocking and insulting the Prophet is an act of crime and it becomes *waajib* for the Muslim ruler to take necessary action to its perpetrators.

O *Muslimeen*, let us return in implementing all of the *sunnah* of Rasulullah *sallAllahu 'alayhi wasallam* and truly struggle in upholding Islam. Without *jihaad* and sacrifice,

A dandelion seed head is positioned in the upper left corner of the image. The background is a solid, vibrant green. The text is centered and written in a white, serif font with a thin black outline.

definitely we will fail in
defending this beloved religion
from evil elements and enemies
that are relentless in defeating
us.

“And whoever opposes the Messenger after guidance has become clear to him and follows other than the way of the believers –

**We will give him what he
has taken and drive him
into Hell, and evil it is as a
destination.”**

(an-Nisaa' 4:115)

بَارَكَ اللهُ لِيْ وَلَكُمْ فِي الْقُرْآنِ الْعَظِيْمِ وَنَفَعَنِي
وَإِيَّاكُمْ بِمَا فِيهِ مِنَ الْآيَاتِ وَالذِّكْرِ الْحَكِيْمِ وَتَقَبَّلْ
مِنِي وَمِنْكُمْ تِلَاوَتَهُ إِنَّهُ هُوَ السَّمِيعُ الْعَلِيْمُ. أَقُولُ
قَوْلِي هَذَا وَأَسْتَغْفِرُ اللهَ الْعَظِيْمَ لِيْ وَلَكُمْ وَلِسَائِرِ
الْمُسْلِمِيْنَ وَالْمُسْلِمَاتِ وَالْمُؤْمِنِيْنَ وَالْمُؤْمِنَاتِ
الْأَحْيَاءِ مِنْهُمْ وَالْأَمْوَاتِ فَاسْتَغْفِرُوهُ
إِنَّهُ هُوَ الْغَفُوْرُ الرَّحِيْمُ

A green dragonfly is positioned in the upper left corner of the image. The background is a solid green color with a faint, circular, textured pattern that resembles a globe or a similar design. The text is written in a bold, white, sans-serif font with a black outline, making it stand out against the green background.

O Allah, You are the Almighty Lord, we are grateful unto You for having bestowed upon us Mercy and Blessings, nourishing us to strive to continue in strengthening the Muslim nation especially the state of Selangor, as an advanced, progressive, peaceful, and benevolent state.

**We beseech and beg You, Ya Allah,
to strengthen our *imaan*, increase
our good deeds, strengthen our
unity, increase our provision,
enrich us with beneficial
knowledge, nourish our soul with
beautiful *akhlaaq*, guide us to the
Path that is Pleasing to You,**

protect us from Your severe tribulations such as the long drought, severe flooding, disease outbreak, violence and instability, poverty, and others, so that our land will become more peaceful and blessed.

**Oh Allah, we ask You to open up
the hearts of the Muslim *ummah*
especially in Selangor, to fulfill
their *zakaat* obligation as You had
decreed in al-Qur'an. Bless the
lives of those who have fulfilled
their *zakaat* obligation, loving and
caring for the poor and needy.**

**Purify their wealth and soul so
that they will live according to
that which pleases You. Protect
the poor and needy from disbelief
and everlasting poverty.**

Allaahummaa ameen

جَابَاتَانِ اِغَامَا اِيسْلَامِ سِلَانْغُورِ
JABATAN AGAMA ISLAM SELANGOR

DI SEDIAKAN OLEH :

BAHAGIAN KHUTBAH,

JABATAN AGAMA ISLAM SELANGOR

ILLUSTRASI OLEH :

UNIT TEKNOLOGI MAKLUMAT,

JABATAN AGAMA ISLAM SELANGOR