

جَابَاتَانِ اِغَامَا اِسْلَامِ سِلَانْغُورِ
JABATAN AGAMA ISLAM SELANGOR

HONORING

صَلِّ عَلَى سَيِّدِنَا مُحَمَّدٍ
اَسْرًا

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

***Alhamdulillah, let us
altogether strive to
increase our *taqwa* of
Allah *Subhaanahu Wa
Ta'aala*, by abiding all of***

**His Commands and
avoiding all of His
prohibitions. May we all
be granted with *tawfeeq*
(aid) and *hidaayah*
(guidance), as well as
success in this world
and the Hereafter.**

On this glorious day, I sincerely invite fellow audience to
altogether internalize upon a *khutbah* titled ...

HONORING

صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ
أَبِي سُوَيْدٍ

Allah *Subhaanahu Wa Ta'aala* has sent a messenger to mankind as a guide to the path that is pleasing to Him. Allah *'Azza wa Jall* will not leave us to remain in a state of darkness and

confusion in this worldly
life without guidance. He
ﷺ who has been sent as a
messenger is one that is
most loving towards all
mankind and creations,
for every pearls uttered
and every actions taken,

**all became guidance
for humanity in
attaining success and
salvation in this world
and the Hereafter.**

Allah *Subhaanahu Wa Ta'aala* mentions in verse 128 of soorah at-Tawbah that was recited earlier at the beginning of the *khutbah*, which means:

***“There has certainly
come to you a Messenger
from among yourselves.
Grievous to him is what
you suffer; [he is]
concerned over you and
to the believers is kind
and merciful.”***

Allah *Subhaanahu Wa Ta'aala* has specified several verses in al-Qur'an which explained the nobility of the Prophet ﷺ as His messenger at the end of time, among them is the honor in

mentioning his name **كَانَ اللَّهُ**
عَلِيًّا
وَسَيِّدًا,
mentioned in verse 4 of
soorah al-Inshirah:

***“And raised high for
you your repute.”***

According to *Tafseer ibn
Katheer*, Qatadah
explained in interpreting
this verse, that “Allah
Subhaanahu Wa Ta’aala
elevated the mentioning
of the name of the
Prophet ﷺ in this world

and the Hereafter,
whereby no one
serving as *khateeb*, or
giving testimony
(*shahaadah*), or
performing *salaah*,
except that his name

صَلَّىٰ
عَلَيْهِ
وَسَلَّمَ

will be mentioned,
which is in the
proclamation of the
declaration of faith
(*shahaadatayn*) that
is obligatory.”

This privilege was not bestowed by Allah *Subhaanahu Wa Ta'aala* upon other creations, not to other prophets, and not even to the Angels.

“I bear witness that there is no deity worthy of worship but Allah, and I bear witness that Muhammad is the messenger of Allah.”

To love and honor the Prophet ﷺ is a matter that is truly significant and it is the key to success for any Muslim in perfecting his faith. How can one who does not love the Prophet

actually practice his
sunnah with *ikhlaas*
(sincerity) and diligence?
How can one who does not
honor the Prophet ﷺ
accept all of the teachings
that he brought with a
sincere and open heart?

In the *hadeeth* of
Anas bin Maalik
radhiyAllaahu 'anh, he
narrated that
Rasulullah ﷺ said:

***“None of you will
have faith till he loves
me more than his
father, his children
and all mankind.”***

(al-Bukhaari)

In ensuring that we become Muslims that are always honoring Rasulullah ﷺ, we must comprehend his *sunnah* comprehensively and in great details. This is to ensure that we will not go

overboard in understanding the *sunnah*, such that we would loosely label *Ahl al-Qiblah* (the people facing the same *qiblah* in prayer) as committing *bid'ah* (religious innovation),

gone astray, and committing *kufr* (disbelief) within the Muslim *ummah*. Also, not to become too free without limitation that the religion becomes diluted and distorted.

Al-Imaam Abu Ja'far
at-Tahaawi mentioned
in his monumental
work titled "*al-
'Aqeedah at-
Tahaawiyyah*" stating
that:

**“We name the people
who pray towards
Makkah (*Ahl al-
Qiblah*) as ‘Muslims’
and ‘believers’ as
long as they remain**

upon what was
brought by the
Prophet ﷺ,
recognizing and
confirming as true
everything he said and
reported.”

While we contemplate upon the meaning of honoring and loving the messenger ﷺ, let us also reflect upon the story of a companion named Sayyidina

Hassan bin Thaabit al-Ansaari *radhiyAllaahu ‘anh*, who was a great poet in defending Rasulullah ﷺ after he embraced Islam:

***“And more excellent
than you, my eye has
never seen, and
more beautiful than
you, no woman ever
gave birth to.***

***You were created
free from any flaw
whatsoever, as
though you were
created just the way
you wanted.”***

Indeed, loving and honoring Rasulullah ﷺ is a condition for the perfection of one's *imaan*. Therefore, insulting and harming him ﷺ is an act that is utterly uncouth and truly

deserving the wrath of Allah *Subhaanahu Wa Ta'aala*. Allah *Subhaanahu Wa Ta'aala* mentions in verse 57 of soorah al-Ahzaab:

“Indeed, those who abuse Allah and His Messenger - Allah has cursed them in this world and the Hereafter and prepared for them a humiliating punishment.”

The scholars are unanimous that the ruling for insulting the Prophet ﷺ is *haraam* (unlawful) in Islam. This is very clear based on the Qur'anic verse that mentions the threat of severe

**punishment upon the
doer.**

**On the contrary, we have
been commanded to
appreciate and emulate
the great exemplary
displayed by the**

messenger ﷺ for us.

Following all the *sunnah* and the teachings of the Prophet ﷺ indicate that we have become closer in attaining the pleasure of Allah *Subhaanahu Wa Ta'aala*. While, staying

away from the way of
life demonstrated by the
Prophet ﷺ is a bad sign
and indication, for our
future in this world and
the Hereafter.

To end the *khutbah* this time, I sincerely implore and invite fellow Muslims to ponder upon the following lessons so as to be taken as our living guidelines:

1. It is *waajib*
(obligatory) upon the
Muslim *ummah* to have
certainty that loving and
honoring the Prophet ﷺ
is an *'ibaadah*
(worship), and the

**prerequisite for having
belief in Allah**

Subhaanahu Wa Ta'aala.

**2. The Muslim *ummah*
must strive to increase in
righteous deeds
recommended by**

Rasulullah ﷺ and avoid
all of his prohibitions,
for that will be the proof
of our love and honor
towards Prophet
Muhammad ﷺ.

3. It is *waajib* for the Muslim *ummah* to educate the children and spouses by introducing the personality and *akhlaaq* of the Prophet ﷺ, so as to nurture the seeds of love for him ﷺ.

“Muhammad is not the father of [any] one of your men, but [he is] the Messenger of Allah and last of the prophets. And ever is Allah, of all things, Knowing.”

(al-Ahzaab

**THE SECOND
KHUTBAH**

“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)

O Allah, You are the Lord that is All Mighty, we are grateful to You for having bestowed upon us *rahmah* and *barakah* upon this state, which continues to remain advanced and prosperous, with its residents

**united under the auspices
and leadership of our Ruler
as the Head of Islamic
affairs in this state.**

**Hence, we sincerely beseech
You, O Allah, strengthen our
imaan and creed according
to that of *Ahl as-Sunnah wal-
Jamaa'ah*, and protect us
from teachings that are**

outside the fold of Islam such as *Ahmadiyyah* or *Qadiyaani* and teachings declared as astray such as *Shee'ah* and *Ajaran Ilmu Shahadah Zikir Nafas* of Ismail Kassim.

O Allah, *Ya Rahmaan, Ya Raheem*, unite our hearts, bestow upon us *rizq* with blessings, enrich us with beneficial knowledge, protect us from calamities. O Allah, bestow upon us guidance in

**performing the five daily
prayers in congregation,
fulfilling *zakaat* through
Lembaga Zakat Selangor
(Selangor *Zakaat* Board),
making *waqf* and *infaaq* of**

**our wealth to *Perbadanan
Wakaf Negeri Selangor*
(Selangor *Waqf* Corporation)
and *Tabung Amanah
Pembangunan Islam Selangor*
(Islamic Development Trust
Fund of Selangor).**

**ILUSTRASI INI
DISEDIAKAN OLEH**

**unit khutbah
bahagian pengurusan masjid**