

جہاتن آءامہ اسلام سلنگور
JABATAN AGAMA ISLAM SELANGOR

...

**DO NOT
SLANDER**

PSSST!

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

Let us altogether strive to increase our *taqwa* of Allah *Subhaanahu Wa Ta'aala*. Let us engage only in matters that are allowed by Him.

**May we become
individuals that are
obedient, moreover
spared from humiliation in
this world, and saved
from the torment of Allah
Subhaanahu Wa Ta'aala's
Hellfire in the Hereafter.**

Today's sermon is titled

...

DO NOT SLANDER

PSSST!

#bahagianpengurusanmasjid

Fitnah (slander) refers to accusation or allegation that is purposely intended whether in the form of writing, picture, video, and others. *Fitnah* is a very despicable act that can degrade or

humiliate an individual, a group, or even an institution, while the accusation hurled is actually untrue. With the advancement in information technology today, we find the

spread of *fitnah* through the misuse of social media. It happens very quick and widespread through mediums like WhatsApp, Facebook, Instagram (IG), and others. Even more

unfortunate, it is disseminated under the pretext of freedom of speech, without authentication, and consideration of its adverse effects.

This very attitude is vehemently prohibited in Islam. This is because Islam teaches its adherents to have every piece of news received thoroughly vetted before spreading it to others.

**Allah *Subhaanahu*
*Wa Ta'aala***

**mentions in the 6th
verse of soorah al-
Hujuraat:**

**“O you who have believed,
if there comes to you a
disobedient one with
information, investigate,
lest you harm a people out
of ignorance and become,
over what you have done,
regretful.”**

Based on this verse, it is *waajib* (obligatory) upon every Muslim to investigate all information received so as to not get entangled with news that are defamatory.

Fitnah is truly dangerous and it must be avoided. Speeches and writings that are slanderous can result in misconceptions and negative perceptions, leading to hatred among each other, and

hence inciting enmity.

Fitnah can result in character assassination and bring about humiliation upon an individual. *Fitnah* mongers are not worried about the failure of

**a person, but instead they
fear the success of
others. Therefore, enmity
and character
assassination will soon
become the cause for the
destruction of social and
national harmony.**

Take heed, O *fitnah*
mongers, of the
admonition and threat
conveyed by the Prophet
ﷺ through the *hadeeth* of
Abu Hurayrah
radiyAllaahu 'anh:

“The servant speaks words without thinking whether it is right or wrong, he may slip down in the Fire farther than the distance between the east and the west.”

(Agreed Upon)

Fitnah can occur whether realized or not, when one mentions or narrates the shortcoming or disability of others without prior investigation. *Fitnah* mongers would usually hide behind certain

phrases such as “I heard that”, “I heard an account”, or “I sought clarification”. However, when the *fitnah* has been spread from one to another, becoming the talk of the town

**non-stop and oft-
repeated, then it is as if
the unverified
information has turned
into something that is
true.**

Allah *Subhaanahu Wa Ta'aala* mentions in verse 36 of soorah al-Israa':

“And do not pursue that of which you have no knowledge. Indeed, the hearing, the sight and the heart - about all those [one] will be questioned.”

**Rivalries between leaders
whom then resort to the
weapon of fitnah
mongering will only cause
the state and nation to
plunge into the valley of
destruction. Tale-bearing
has shattered the**

hopes of the citizens who sought refuge in the leaders as exemplars in harmonizing one another, practicing good governance, and prospering community and state living.

The second of the
Rightly-Guided Caliph,
Sayyidina ‘Umar al-
Khattaab *radiyAllaahu*
‘anh had one said, “*If a*
mule were to stumble on
the bank of the
Euphrates,

I would've feared Allah asking me about it in the Hereafter, why I did not pave the way for it?" The justice of 'Umar al-Khattaab was not confined to only humans, but it was for all

creations of Allah

Subhaanahu Wa Ta'aala.

Rasulullah ﷺ gave
admonition on the
significance for the leaders
to be just, as mentioned in
the narration of 'Awf bin
Maalik *radiyAllaahu 'anh*,
where Rasulullah ﷺ said:

“If you wish, I will tell you about leadership and what it is? The first is blameworthy, the second is remorse, and the third is torment on the Day of Resurrection except for those who are just.”

(at-Tabaraani)

**Among the evidences
from the religious texts
that prohibits and abhors
the act of spreading *fitnah*
are:**

**First: Slanderers are the
most deplored people.**

Allah *Subhaanahu Wa Ta'aala* mentions in verses 10 and 11 of soorah al-Qalam:

“And do not obey every worthless habitual swearer. [And] scorner, going about with malicious gossip.”

**‘Abdur Rahman bin Ghanm
radhiyAllaahu ‘anh reported:**

Rasulullah ﷺ said:

**“The worst servants of Allah
are those who carry gossip,
separating between loved
ones, and seeking misery for
the innocent.”**

(Ahmad)

Second: The *fitnah* monger will be severely punished. In the *hadeeth* of ibn ‘Abbaas *radiyAllaahu ‘anhuma*, he narrated that Rasulullah ﷺ had mentioned about two people who were

**punished in the grave,
where he صلى الله
عليه
وسلم stated:**

**“These two men are
being severely punished
in their graves for a
trivial matter.**

One of them did not take care to keep his garments clean of urine. The other harmed people with his tongue, carrying gossip between them.”

(al-Bukhaari)

And in another *hadeeth* narrated by Samurah bin Jundub *radiyAllaahu ‘anh*, the Prophet ﷺ said:

“As for the man you came upon, whose sides of mouth,

**nostrils and eyes were
torn off from front to back,
he is the symbol of the
man who goes out of his
house in the morning and
tells lies that are spread
all over the world.”**

(al-Bukhaari)

Third: The slanderer will not enter Paradise. This is as mentioned in the *hadeeth* of Hudhayfah *radiyAllaahu ‘anh* where he heard Rasulullah ﷺ said:

**“The talebearer will
not enter Paradise.”**

(al-Bukhaari)

**Fourth: Severe torment
awaits those that are
immersed in spreading**

fitnah, as mentioned by Allah in the 19th verse of soorah an-Noor:

“Indeed, those who like that immorality should be spread [or publicized]

**among those who have
believed will have a
painful punishment in
this world and the
Hereafter. And Allah
knows and you do not
know.”**

To end the *khutbah* delivered on this noble day, I would like to remind fellow respected audience that:

1. The Muslim *ummah* must have certainty that every words uttered and actions committed will be held accountable in front of Allah

***Subhaanahu Wa Ta'aala*
in the Hereafter.**

2. The Muslims are forbidden from spreading *fitnah* for it can cause dispute and disunity.

3 The Muslim *ummah* must always remain vigilant by always verifying every piece of information received, in avoiding the spread of *fitnah* that is truly detrimental. And,

4. Take heed, for the slanderer will turn bankrupt in front of Allah *Subhaanahu Wa Ta'aala* for having to recompense the defamed person.

“And We have already created man and know what his soul whispers to him, and We are closer to him than [his] jugular vein. When the two receivers receive,

**seated on the right and
on the left. Man does
not utter any word
except that with him is
an observer prepared
[to record].”**

(Qaf 50:16-18)

**THE SECOND
KHUTBAH**

Let us unite upon the basis of authentic Islamic *'aqeedah*. The Muslims must remain united at heart in facing atmospheres, perverted ideologies, and threats by the enemies of Islam.

The solid unity of the Muslim *ummah* is the foundational strength towards the development of an *ummah* that is dignified, capable, and upright. Let us unite

upon the spirit of firm
tawheed, لا إله إلا الله, affirmative
principles within al-Qur'an
and *al-Hadeeth*, as well as the
Qudwah (exemplary) of
Rasulullah ﷺ.

The high number of Covid-19 cases recorded in Selangor according to statistics truly necessitate strict adherence to the SOP regulated by the government, the SOP

**released by JALS in
preventing the spread of
Covid-19, and exercising self-
control in this very difficult
situation. Let us increase our
yaqeen (certainty)**

in Allah *Subhaanahu Wa Ta'aala*, upholding his Oneness, purifying Him from other deities, as well as making *tawbah* (repentance). Let us ponder

**upon our wrongdoings in
the past, that Allah
Subhaanahu Wa Ta'aala
sends this calamity and
pandemic upon us. Let us
not get riled up in**

**spewing accusations,
slander, or blaming those
whom are diligently trying
to overcome this severe
predicament.**

**O Allah, You are the Lord
that is All Mighty, we are
grateful to You for having
bestowed upon us *rahmah*
and blessings upon this
state that continues to**

**prosper and progress, and
that its residents remain
united, under the auspices
and leadership of our Ruler
as the Head of Islamic
affairs in this state.**

**O Allah, protect us
from calamities and
pandemic such as
Covid-19.**

**ILUSTRASI INI
DISEDIAKAN OLEH**

**unit khutbah
bahagian pengurusan masjid**