Sins of the Tongue - HPHS MSA Meeting 1/6/2011 (Led by Anika & Thamana]
Start : ‘Auzubillah himinash shaitwanirajeem, Bismillahirrahmaniraheem.

Alhamdullillahirabil 'alameen. Wasalaatu was salaamu 'ala ashrafil anbiya i wal mursaleen, wa la 'alihi wa sahbihi ajmaeen. Amma' baad.

Assalaamu ‘alaikum.

Starting off discussion: What do you guys know about the sins of tongue?

The Messenger (saw) asked us: “Do you know who the bankrupt person is?” We said: “A bankrupt person among us is one without money and provision.” He (peace be upon him) said: “The bankrupt in my Ummah (nation of Muslims) is he who comes on the Day of Judgment with Salaah, Fasting and Zakaat, but he also comes having blasphemed this (person), slandered and vilified this (person), ate the wealth of this (one), spilling the blood of this (one), hitting this (one), so (on the Day of Judgment) his good deeds will be given to this one, and this (other one) will be given from his good, and if his good deeds are consumed before everyone have taken their rights from him, their evil deeds would be taken and put upon him (the bankrupt) and then he will be thrown into the fire (of Hell). [Muslim]
Sins of the tongue: The fastest way one can commit sins! There is a sin that sweeps amongst us, a sin that many take lightly, a sin that is laughed at, a sin that could very well pull someone to Hellfire: It is the sin of insulting others. Lies, Suspicion, Back Biting, Slander, and Gossip are considered the more serious of sin’s one can commit. This is all so widespread that it has become the topic of people’s meetings and an avenue for expressing their anger, misgivings and jealousy. Why? Well, tell you guys tell me. Does anything good come out of these things? One lie does in fact turn into thousands of other lies. Suspicion makes a person do stuff they wouldn’t normally do (Eavesdrop), Back Biting, Slander & Gossip only ruins relationships. Let’s face it. Whether its business, keeping a relationship with your spouse, family, or your friends we can all agree trust is the single most important principle in order to maintain stability and comfort in your life. Lying brings distrust, and an end to such relationships.
See? Nothing good comes out of these sins of the tongue. These sins cause enmity and discord among Muslims. This is due to the fact that on the Day of Resurrection both the wrongdoer and the wronged will stand before God, Who is the Just Judge, God will then give this wronged person from the good deeds of the person who wronged him in accordance with his wrong by backbiting.

So start watching what you say, if you’re having a problem, carry a mirror with you. May Allah help guard our mouths and give us the strength and intellect to enter Paradise.
And we don’t need lie detector tests, the Angels are recording everything!

Don’t lie like Pinocchio, before you find that you are lying in the Grave...

Backbiting- Prophet Muhammad [image: image1.png]

 said :"Do you know what backbiting is?" They said, "God and His Messenger know best." He then said, "It is to say something about your brother that he would dislike." Someone asked him, "But what if what I say is true?" The Messenger of God [image: image2.png]

 said, "If what you say about him is true, you are backbiting him, but if it is not true then you have slandered him." (Muslim)

Today Muslims now suffer from two rampant diseases, though immunity from them is easy for those who are protected by Allâh. These two diseases are backbiting and gossiping. Backbiting (Gheebah) indicates criticizing a person and speaking evil about any of his characteristics or deeds. Many Muslims today are not free from indulging in backbiting people and criticizing them, despite the fact that those backbiters themselves are not free from fault! They harm themselves as well as those who listen to their backbiting, those who listen without denouncing them.

Your duty when you hear others backbite your brothers and sisters in faith is to be earnest in forbidding and stopping the backbiter and to defend the honors of Muslims, just as you would stop the one who eats from the flesh of a dead body in front of you. Allah, the Almighty, says,

O you who believe! Avoid much suspicion, in deeds some suspicions are sins. And spy not neither backbite one another. Would one of you like to eat the flesh of his dead brother? You would hate it (so hate backbiting). And fear God, verily, God is the one who accepts repentance, Most Merciful. (49: 12)

A backbiter will be punished on the Day of Resurrection by ordering him to eat from the flesh of the dead bodies of those whom he backbit in the world, they will be presented as dead bodies in front of him. This emphasizes how prohibited backbiting is. Allah forbids believers from backbiting. And eating the flesh of your dead brother? Gross. We want to stay away from that.

Backbiting is one of the major sins. This gives a warning to Muslims to stop backbiting others and to be concerned with their own faults. Once a person finds a fault within his brother or sister in faith, he should advise him/her and guide them towards how to eliminate these faults rather than vilifying them. This is the requisite for establishing a real bond of brotherhood based on faith, and the torch that guides towards Islam.

Gossiping- The other rampant disease is Nameemah (gossiping) which means carrying the statements made against some people and transmitting such statements to those backbitten people, with the aim of spreading corruption and sowing enmity and hatred among people. This kind of Nameemah is considered the most grievous of all, and the one who is guilty of it is to incur torture in the grave, as well as the torment of the Fire of Hell. The Prophet (sallallahu'alayhi wasallam) said, "No talebearer shall ever enter Paradise."

We should guard our tongue from sins and use our limbs in acts of obedience

Prophet Muhammad [image: image3.png]

 said : "Who protects his tongue from unlawful utterances and his private parts from illegal sexual intercourse, I shall guarantee him entrance into Paradise." (Bukhari and Muslim)

Deriding people in their presence by making negative facial expressions or by hand gestures while they are unaware is also a form of backbiting.

Seriousness of Sin-
- On the highest level of seriousness is to make fun of Allah or His Ayaat or His Messenger – [image: image4.png]

.
- To ridicule and make fun of the Sahaabah
- To ridicule the pious believers: For example, if someone were to ridicule a pious believer because of his practice of the Deen, such as ridiculing a brother's beard or to mock a sister’s Hijaab, etc. Doing this – i.e. mocking a Muslim because of his Islam – may very well expel someone from the fold of Islam.
- To ridicule humans in general

Allah ta'ala says [49/11]: "O you who believe let not one group of people make fun of another."

“Be caution in remembering people (in an evil manner) for it is an illness and be in the remembrance of Allah for it is a medicine.”

Fifth, and the most important thing to keep in mind is that there is a great reward to refrain from backbiting, as the Messenger of Allah (sallallahu'alayhi wasallam) said, “Whoever protects the honor of his brother in his absence, Allah will protect his face from the Fire on the Day of Judgment.” (Sunan at-Tirmidhi)

The Tongue Expresses what is in the Heart

The most important part of the body is the heart, as has been mentioned by our noble Prophet M uhammed (sallallahu'alayhi wasallam), “Indeed there is a piece of flesh in your body that, if it is sound, then the whole body will be sound, and if it is corrupt then the whole body will be corrupt. Indeed it is the heart.” (Sahih al-Bukhari [1/49] & Sahih al-Muslim [1599])

The heart is thus the port where all actions stem, whether good or evil. If the heart is good then the actions will be sound and if the heart is corrupt then the actions will be bad. As for the heart, Allah has commanded us to love Him and His Messenger, to love the righteous people, to love that which Allah loves and to hate all which Allah hates. The tongue acts accordingly, because...the tongue expresses what is in the heart.

And at the same time, the tongue is a great blessing from Allah. If we look at the animals, who are unable to speak, we realize the importance of this great tool of communication.

The gratitude that we should show for this great blessing can include using the tongue for Allah's obedience, reading the Qur'an, seeking beneficial knowledge, enjoining good and forbidding evil. The prohibitions of the tongue are that you do not lie, abuse, use foul language, backbite and slander.

Think before opening your mouth: Behold, you received it on your tongues, and said out of your mouths things which you had no knowledge; and you thought it to be a light matter, while it was most serious in the sight of God (24: 15) "Verily a person will speak words from those that Allah hates, paying no heed to what he is saying, and with those words he will plummet in to hellfire." [Sahih Bukhari]

And for those who take heed there is a constant reminder in the verse, {Not a word is said except that there is a watcher by him ready to record it.} (Surah Qaf (50):18)

Therefore, before we talk, we must ask ourselves:

Will this saying of mine please Allah?
Will this saying of mine bring me closer to Allah?
 Does this saying earn with it obedience to Allah?
 If yes, then speak, otherwise one should remain silent.
Many of us speak without thinking, right? How many of us regretted speaking on impulse? How many of you have wanted to go back and change what you said? Many of us gossip and backbite without thinking. We put it off as a small sin. NO! It’s one of the biggest sins. Allah reminds us to be careful and always think of what we are doing. Remember, something that seems of little importance to you, may be a big thing to Allah. Committing sins or doing good deeds. Something as small as giving up your seat for an elderly or child in the bus, adds up to a big reward. You may not think it counts, but it does. Just like backbiting, adds to your sins. It may seem small but alas is big.
Reasons why people commit such sins: Prophet Muhammad (SAW) stated the various reasons people ridicule others, insults and backbite.

1. They have weak iman and fear of Allah is poor.

2. They spend a lot of time in gatherings that bring no benefit.

3. They themselves want others to praise them. When people insult others, it gives them a sense of “pride,” of being the cool one. How can something Allah and his messenger hate be cool?

4. They forget the punishment for those who make fun of others.
5. Those that make fun of others may do so out of love for the Kuffaar and a love to imitate them. How many times do we see the comedians mocking people and everyone laughing? Indeed, mocking others and insulting them is a characteristic of Jaahiliyyah and kufr, and it is never a characteristic of a believer.

Allah ta'ala shows us in Surah Al-Mutaffifeen [83/29] how this characteristic of laughing at others is a characteristic of the Kuffaar. Why imitate a kuffar?

Reasons why people fall into the sin of backbiting others

1. Weakness of faith and impiety make a person likely to speak thoughtlessly and carelessly and transgress against others when he speaks.

When `Aisha was accused of impropriety, her co-wife Zaynab bint Jahsh was asked about her. Zaynab said, “O Messenger of Allah! I safeguard my hearing and my sight. I know nothing but good.”

'Aisha later commented,

“She was my rival among the wives of Allah’s Messenger (peace be upon him). Allah restrained her by way of her piety.” [Sahîh al-Bukhârî (2661)]

2. Another reason that people participate in backbiting is on account of the company they keep. They backbite people to please their peers and acquaintances. Allah says, conveying to us the words of the denizens of Hell,

{We used to speak in vain with those who speak in vain.} [Sûrah al-Mudaththir: 45]

3. Another reason is hatred, enmity, and envy towards others. Ibn Taymiyah says,

“Some people are inspired by envy to backbite, and in doing so, combine between two ignoble traits: backbiting and envy.”

4. Love of the world and the pursuit of status and power make people backbite others. Fudayl b. `Iyâd said,
“No one has ever loved leadership without envying, transgressing, tracking down the faults of others, and loathing to hear anyone else mentioned in a good way.”

Exceptions to Backbiting

There are a few exceptions to backbiting which the scholars have clarified.

· Oppression: If one has been harmed or one’s property has been unlawfully taken away by another, and this person goes to the ruler or judge in order to seek justice, this is not backbiting.

· Changing the Munkar (abomination): If one finds a person involved in evil actions or innovations, and one is unable to correct his Munkar. It is allowed to seek the help of a more knowledgeable person, even if it mean defining the Munkar of the evil-doer or innovator.

· Seeking a Fatwah (religious verdict): For example, there is a dispute between a husband and his wife, and if either of them seek the advice of a religious scholar, then this situation is exempt from backbiting.

· Warning a Muslim from evil: For example, if a fellow Muslim is going to do a business with an dishonest person or if a Muslim is unaware that the person to whom he is marrying his daughter to, is an unreligious person; then to advice and guide him is exempt from backbiting.

· Advising against innovators and sinners: If a sinner remorselessly declares his sin and is thus being a bad example for others; then warning others against him is allowed. But if he commits a sin secretly and as such harms just himself, to openly declare his sins is still strictly prohibitted.

Shaiytanic Influence: Shayitan wants us to use our tongue to create conflict and hatred. Remember, Shaytain is always whispering in our ear’s, urging us to commit sins. Are we falling into shaytains trap? We can analyze that ourselves.
Say to My servants that they should only say those things that are best, for Satan does sow dissensions among them, for Satan is to man an avowed enemy. (17:53)

How to prevent it: Keeping in mind and knowing that it’s a major sin, one should not pay in attention to it-by which he/she may slip in to Hellfire. Think before speaking. Distance ourselves from those useless gatherings where nothing is done except gossiping. Replace our gatherings with the remembrance of Allah. Glorify this Deen (Islamic lifestyle) and make our hearts large for sayings of Allah. If Allah says do not make fun of one another, our reply should be nothing more then “we hear and we obey.” If you are unable to do three things, then you must do three (other) things: if you cannot do good, then stop doing evil; if you cannot benefit people, then do not harm them; if you cannot fast, then do not eat the flesh of the people.

"If a man is wise and fears Allah,
This will keep him too busy to concern himself with the faults of others,
Just as the weak and sick person is concerned with his own pain
Too much to think of the pain of others."
We should warn others of the sins of making fun of and insulting other people. Let us not be silent and listen, speak up & state that this is not something loved by Allah and his Messenger. If you feel yourself desiring to insult someone, take refuge in Allah. Ask him to help you, Indeed he is the hearing and all-knowing. If anyone of us should fall into this sin, we should be swift in redeeming ourselves. Say Astaghfirullaah wa ‘atoobo ilayh, O Allah I ask You to forgive me and I return to You.

Repenting: If one truly desires to erase this sin, one should pray and seek Allah’s forgiveness in private to forgive the sins and shortcomings of the ones he/she has wronged. Backbiting, If the case is such that if he were to inform them of what he had once said about them, it would not be likely to increase their anger, then, he should do that and seek their forgiveness. He may then tell them - in general terms, and without offering details - that he had wronged them in the past by expressing such sentiments about them that were not right and just, and that now he has repented and seeks their forgiveness. Try and make up for what he had said earlier before others by denying the presence of things and qualities he had alleged were in them and clear the person or persons involved. Follow up by mentioning and asserting good qualities of those he had spoken ill of in the presence of the same people in whose company he had slandered them. Defend the people he had slandered when they are slandered in his presence.
Allah ta'ala says in the Qur'an [49/11]: "And whoever does not repent – then it is those who are the Dhaalimoon (the wrongdoers)."
The Best Muslim: Abu Moosa – radi Allaahu ‘anhu – said: I asked Allah's Messenger, "Who out of the Muslims is the best?" He replied, "Those whom the other Muslims are safe from his tongue and hands."
What will we do the next time we are tempted to backbite or hear slander in our presence? Right now the choice is ours! We ask God the Most High, the All Powerful, to teach us that which will benefit us, and to benefit us by that which we learn. Insh’Allah we all refrain from committing these sins. May Allah guide you and I to the best of manners and deeds and keep us away from bad manners. May he guide us to His straightforward path, for He is Most Bounteous, Most Generous.

May Allâh bless our Prophet Muhammad (sallallahu'alayhi wasallam), his family and his Companions.

Anything good and truthful we have said has come from Allah (SWT) and any mistakes we have made has entirely come from ourselves, we apologize.
