

جَابَاتَانِ اِغَامَا اِيسْلَامِ سِلَانْغُورِ
JABATAN AGAMA ISLAM SELANGOR

...

YA HUSAIN

YA HUSAIN YA HUSAIN

I remind myself and
respected audience to
always strive in having
the *taqwa* of Allah by
fulfilling all of His
Commands and

**avoiding all of His
prohibitions. May we
all become among
those guaranteed
salvation in this world
and the Hereafter.**

We had only recently celebrated the arrival of Dhul Hijjah along with great events that took place within that month, and at the same time we had fulfilled various *'ibaadah* (worship)

in accordance with the *shara'*. Now, we are in the month of Muharram, a month that has been unanimously agreed by the Muslim *ummah* as the first month within the Hijri or *Qamari* (Lunar)

Taqweem (Calendar). In this month, every year we would celebrate *Ma'al Hijrah* in commemorating the *hijrah* (migration) of Rasulullah ﷺ along with his Companions *radiyAllaahu 'anhum*.

Also in this month we would be celebrating the day of 'Ashoora (عاشوراء) and Tasoo'a (تاسوعاء) by fasting on those days, in following the footsteps of Rasulullah ﷺ. This is intended to

commemorate the great events that were experienced by the previous Prophets. Thus, the Muslim *ummah* remain *istiqaamah* (steadfast) in glorifying and extolling

Sharee'ah
Muhammadiyah as a
pure religion. However, in
the midst of such
passion, there are actions
and practices that truly
tarnished the purity of
Islam itself. Such deed

is the
commemoration of
the Day of Karbala,
celebrated by
Shee'ah extremists in
several countries.

The Day of Karbala that is celebrated by the *Shee'is* on the 10th of Muharram is a day of mourning, in remembering the brutal assassination of Sayyidina Husayn *radiyAllaahu 'anh,*

the grandson of the Prophet ﷺ. That day is celebrated by the *Shee'is* with various activities such as lectures, singing, and procession in manifesting their grief upon such tragic event.

What is heinous and funny is their continuous slapping and hitting their chest while shouting “O Husayn, O Husayn, O Husayn!” Even more nauseating is the procession that is soaked

**with blood through the
stabbing of the stomach,
carving and injuring their
head as well as their back
with sharp objects. Verily,
such deeds truly have
deviated tremendously
from the authentic**

**teachings of Islam, and
they are even similar to
the actions of the
Zoroastrians (Magians)
and idol worshippers.**

If we are to ponder deeply, why do they only mourn the assassination of Husayn? Why not mourn the assassination of Sayyiduna Hamzah, 'Umar, 'Uthmaan, and 'Ali? While we all know

that the incidents that led to their demise were also tragic, and they were all Companions of the Prophet *radiyAllaahu ‘anhum* whom had excruciatingly struggled along with Rasulullah in

laying the foundation for
the spread of Islam
during its early stages.
On the contrary, the
Shee'is were elated with
the demise of Sayyiduna
'Umar radiyAllaahu 'anh
and even thanked

Abu Lu'lu'ah (أبو لؤلؤة), the one who had stabbed 'Umar's stomach while he was praying. Moreover, the mausoleum of Abu Lu'lu'ah was erected with grandeur as if it was the grave of a brave warrior.

Indeed, such deviant teachings being practiced are not just mere practice, but they were carried out based on their '*aqeedah* and belief that had strayed from authentic Islamic

teachings. How is it not so
when it is from their
'aqeedah that Sayyiduna
Abu Bakr, 'Umar,
'Uthmaan, and
Mu'aawiyah are all
deemed as the idols of
the Quraysh who have

supposedly seized the
position of the *khaleefah*
from the hand of
Sayyiduna 'Ali
radiyAllaahu 'anh.

Moreover, they firmly
believe that the Prophet's
Companions have all

become *murtad*
(apostates) after the
demise of the Prophet ﷺ
except for al-Miqdaad ibn
al-Aswad, Abu Dharr al-
Ghifaari, and Salmaan al-
Faarisi.

Wal'iyadhubbillaah!

There is no doubt that such belief is truly nonsense that is unacceptable to the intellect. Do they truly realize they are the Companions of the

**Prophet whom were
praised by Allah in al-
Qur'an, as mentioned
in verse 100 of
soorah at-Tawbah:**

***“And the first forerunners
[in the faith] among the
Muhajireen and the
Ansaar and those who
followed them with good
conduct - Allah is pleased
with them and they are
pleased with Him,***

and He has prepared for them gardens beneath which rivers flow, wherein they will abide forever. That is the great attainment.”

And be well informed
that a number of the
Companions that were
deemed as *murtad* are
those given the glad
tidings by the Prophet
as dwellers of Paradise.

Such honor was
mentioned in the
hadeeth of the
Prophet ﷺ, as
narrated by ‘Abdur
Rahmaan ibn ‘Awwf:

***“Abu Bakr is in Paradise,
‘Umar is in Paradise,
‘Uthmaan is in Paradise,
‘Ali is in Paradise, Talhah
is in Paradise, az-Zubayr
is in Paradise, ‘Abdur-
Rahmaan bin ‘Awwf is in
Paradise,***

***Sa'd bin Abi Waqqas is
in Paradise, Sa'eed is in
Paradise, and Abu
'Ubaydah bin al-Jarraah
is in Paradise,
RadiyahAllaahu 'Anhum."***
(at-Tirmidhi)

**In reality, the
misguidance of *Shee'ah*
is not just confined to
those matters only.
Moreover, there are
deviance that are much
more severe and simply
uncompromised in Islam.**

**Among those
misguidances are:**

**1. Declaring (making
takfeer) Umm al-
Mu'mineen Sayyidatina
'A'ishah bint Abu Bakr
and the wives of**

Rasulullah as
disbelievers. 'A'ishah
is deemed as the
leader of the dwellers
of Hellfire,
wal'iyadhubbillaah!

2. According to *Shee'ah*, our (*Ahl as-Sunnah*) al-Qur'an today is actually fake and it has been corrupted, while the authentic al-Qur'an

according to them is
the version known as
“mus-haf Faatimah”,
whose content is
three times greater
than our al-Qur’an.

Truthfully, the Muslim *ummah* in this nation, through each state's Islamic Religious Council, especially for the state of Selangor are very well aware of the development of this heretical belief

and sect. The fatwa pertaining to *Shee'ah* has been issued and gazetted in Selangor in 1989 and 2013. Hence, the Muslim *ummah* no longer has excuse from becoming influenced by *Shee'ah*

**ideology that ensnares its
victims through various
ways including private
and public institutions for
higher education, *'umrah*
agencies, tuition centers,
al-Qur'an classes,
children's books, novels,**

comics, and others.
Therefore, I implore
upon the Muslim *ummah*
to always remain
vigilant upon the spread
of *Shee'ah* deviant
teachings in this nation,

**so that all of our family
members will be spared
from the heresy and
severe torment of
Allah's Hellfire.**

Traversing through today's *khutbah*, it behoove the Muslim *ummah* to pay great attention upon the following matters:

1. It is *waajib* (obligatory) upon the Muslim *ummah* to cling upon the teachings of *Ahl as-Sunnah wal-Jamaa'ah* in terms of *'aqeedah*, *Sharee'ah*, and *tasawwuf* (spirituality).

2. It is *waajib* upon the Muslim *ummah* to remain well aware and watchful upon any devious propaganda and scheme from groups and sects that are misguided.

3. The Muslim *umamah* must become the eyes and the ears for the religious authorities when stumbling upon activities that are suspicious, disguising under the pretext of Islam.

4. The Muslim *ummah* must seek authentic Islamic knowledge from learned and certified teachers.

“And say, “[All] praise is [due] to Allah. He will show you His signs, and you will recognize them. And your Lord is not unaware of what you do.””

(an-Naml 27:93)

**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 *Qadiyaani***

and deviant teachings such as *Shee'ah*. 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**