

February-2012 Volume 2, Issue 7

This is issued monthly by The FIKR-E-RAZA Organization in Cairo, Egypt

A Voice of Ah-lu-Sunnah Wal Jama’ah

A Voice of Ah-lu-Sunnah Wal Jama’ah

Www.fikreraza.org

There are many people among us who do

not give much importance to Eid Milad-un-

Nabi. They even have no faith in the impor-

tance of this day. Let me explain the impor-
tance of Eid Milad-un-Nabi to you all.
Both of our Eids exist because of Eid Milad-

un-Nabi (sallal laahu alaihi wasallam). On

that day All the Angels celebrate “Eid”. It was

the day when the Satan (Iblees) was mourning

and crying with grief. He was melancholic
and gloomy that “today He born who will pro-

tect the creation of Allah from my Satanic

temptations and tricks”.
In Iran there was a grand fire-place where the
fire had been kept burning for the last one

thousand years. They worshipped that fire.

They have posted a troop of guards who pro-
tected their god (fire) from storm and rain.

They had a very strong system of

protection of fire (god). So the fire

had been burning since 1000 years
continuously. When Hazrat

Muhmmad (sallal laahu alaihi wa-

sallam) born, the fire became cool

down at the very moment despite of

the whole protection and supervi-
sion. King got furious and ordered

to punish the guards because due to this act

the fire (god) became angry. But astrologists
of the time came to him and told that accord-

ing to their knowledge, a very sacred person

came into the world, because of whom, not

only the fire-place of Iran but also the fire of
the whole world had been extinguished.

Hadees tells us that when Hazrat Muhammad

(sallal laahu alaihi wasallam) came into the

world, the fire that is burning in the Hell was

also cool down, for the next seven days, it had

no heat and no warmth.

Imam Rabbani Mujaddid Alif Sani Sheik

Sirhindi (Remhat Allah Alaih) narrates “when

Holy Prophet (sallal laahu alaihi wasallam)

came into the world, on that day there were

only blessings and welfare everywhere”.

Tirmazi Sharif describes a Hadees that Hazrat

Muhammad (sallal laahu alaihi wasallam)

used to keep fasting on every Mondy. When

the companions (Radi Allahu Anhu)

asked its reason. He (sallal laahu alaihi

wasallam) said, “Because I born on that

day”.

Hazrat Muhammad (sallal laahu alaihi

wasallam) said, “I am the pray of Hazrat

Ibrahim (A.S), Glad Tiding (Basharat) of

Hazrat Esah (Jesus A.S) and the interpreta-
tion of the dreams that my mother saw.
Some days before the birth of Hazrat Mu-

hammad (sallal laahu alaihi wasallam),

Hazrat Amna (Radi Allahu Anhu)

dreamed a Holy Old Man who greeted Haz-

rat Amna (Radi Allahu Anhu). Hazrat

Amna (Radi Allahu Anhu) surprisingly

said to him, “O respected and Holy man

who are you, its first time that I am meeting

you”. He said, “I am Abb-ul-Bashar and
Adam (alihisslam) and I came

here to give you a happy news

that I am Abb-ul-Bashar and you

are going to be the mother of
“Khair-ul-Bashar”.
Hazrat Amna again says that after

some days another Holy man

came into her dream and greeted

her. She again asked him that who

he was and he replied, “I am the ancestor of

Prophets (Jadd-ul-Anbiyah) and Khalil Al-

lah Ibrahim (alihisslam). and Allah will

bless you a son who is “Habib Allah”.

Hazrat Abdul Mutlib said that the night

when Hazrat Muhammad came into the

world, he spent in “Bait Allah” and

whole night he stayed there and kept

praying, “O Allah! bless me a grandson

who be reason of respect for my family.

When it was dawn, he saw that “Bait

Allah” was slightly shivering and bow-

ing its forehead in the direction where

there was the house of Hazrat Amna

(Radi Allahu Anhu). The walls were

shivering slightly and all the idols those

where hanging at the walls, fell face

down.
Read more Page-4-

 NEWSLETTER TEAM

MOHAMMMAD

IMAMUDDIN QADRI

AZHARI

SHAH ALAM AZHARI

MOZAFFARUDDIN

AZHARI

ISHARIFUL HASAN KHAN

AZHARI

MUHAMMAD ALAM

AZHARI

 FIKR-E-RAZA

Organisation
A Voice of Ah-lu-Sunnah

Wal J ma’ah

Cairo, Egypt

To subscribe please send

us a mail with your pre-

ferred contact informa-

tion:
fikreraza2011@gmail.com

imam@fikreraza.org

Www.fikreraza.org

HADEETH QUDSEE 11: On the authority of Abu Harayrah (radi-Allaahu „anhu) from the Prophet (sal-

Allaahu‟alayhe wa sallam), who said: Allaah said: Spend (on charity), O son of Aadam, and I shall spend on

you.” It was related by al-Bukhaaree (also by Muslim)

(sallAllahu alayhi wa sallam)

Volume2, issue,7 Page No:2

yaam)Zainul Haram, Hazrath Sayyid Ahmed Zain Dah-

laan Makki (rahmatullah alaih) writes,

„To stand during the Zikr-e-Wilaadath, feed people on

the occasion of the Meelad and to do other good actions

which are common in Muslims, are all actions of respect

for the Prophet (sallal laahu alaihi wasallam), (and the

Holy Quran has commanded us to show respect to Ra-

soolullah (sallal laahu alaihi wasallam).‟ (Ad Dur‟rus

Sunniya referenced from Iqaamatul Qiyaamah Page 15)

The personality who many of the opposition refer to as

their Peer, Haji Imdaadullah Muhajir Makki writes, „It is

the manner of this faqeer, that he presents himself in the

Mehfil-e-Meelad and thinking of this as a means of

great blessing, I annually commemo-

rate the Meelad and I gain great sat-

isfaction in standing(for salaam).‟

Faisla Haft Mas‟ala Page 8)

Siraajul Ulama Hazrat Abdullah

Siraaj Makki (Rahmatullah Alaih) states, „To stand in

respect has been practiced with great consistence by the

Great Imams and all great Imams and Leaders have kept

this practice alive, and none has refuted or prohibited

this, thus making it mustahab (desirable), and in reality

who is it that is more worthy of respect than the Holy

Prophet Muhammad (sallal laahu alaihi wasallam)‟ The

Hadith of Hazrath Sayyiduna Ibn Mas‟ood (Radi Allahu

Anhu) is sufficient, that the practice (good) which Mus-

lims think to be good, is also good (accepted) by Allah.‟

 Hazrat Allama Imam Qaadi Iyaaz (rahmatullah alaih)

writes, „the respect and reverence of the Holy Prophet

(sallal laahu alaihi wasallam) is necessary after his pass-

ing away as it was during his worldly presence. Respect

will be shown when remembering the Prophet (sallal

laahu alaihi wasallam) or when taking his blessed name

and discussing his life, even after his passing from this

world.‟ (Shifa Shareef Vol2 Page 33)

all the above mentioned statements of the great A‟ima

prove without any doubt, that Qiyaam (standing) in re-

spect of the Prophet (sallal laahu alaihi wasallam) dur-

ing Salutations is totally permissible and a means of

great blessing in rewards.

May Almighty Allah keep us always amongst those who

stand in respect whilst sending Salutations upon the Be-

loved Rasool (sallal laahu alaihi wasallam). Aameen

 Mustapha Jaan-e-Rahmat Pe laakho salaam

Shama-e- Bazm-e-Hidaayat pe laakho salaam

It has always been the tradition of the Muslims to show

respect to their leader and elders by standing. There is no

doubt, that the greatest of leaders and the most exalted per-

sonality is the Holy Prophet (sallal laahu alaihi wasallam).

Today when Muslims stand in respect for Rasoolullah

(sallal laahu alaihi wasallam), there are those deviate sects

who contradict refute and ridicule this exalted act of stand-

ing in the love and respect of Rasoolullah (sallal laahu

alaihi wasallam) during Durood and Salaam. All the distin-

guished Ulama and A‟ima have said that to stand out of

respect for the prophet (sallal laahu alaihi wasallam) is to-

tally permissible, and a means of attaining great blessing.

An incident has been narrated by Ismaeel Haqqi (radi Al-

lahu anhu) concerning Hazrath

Imam Taqi‟ud‟deen Makki (radi

Allahu anhu) who is also recog-

nized as a great Imam and Mujta-

hid by the opposition as well. He

reports, Once there was a gathering at the home of Sayyidi

Taqi‟ud‟deen (radi Allahu anhu) when a Naat reciter re-

cited two stanzas of Naat Shareef. Immediately, Imam

Subqi (radi Allahu anhu) and all those present in the gath-

ering stood up. There was great satisfaction in this gather-

ing, and to follow (the greats) this is evident

enough.‟ (Tafseer Roohul Bayaan Vol. 9 Page 56)

Aarif Billaah, Hazrath Sayyid Barzanji (rahmatullah alaih)

writes, „Verily to stand during the Meelad of Rasool (sallal

laahu alaihi wasallam) has been permitted by those Imams

who are men of narration.‟ (Abdul Jawahir wa Iqaamatul

Qiyamah Page 12)

Aalim-e-Kaamil Hazrath Uthmaan bin Hassan Miyaati

(alaihir Rahma war Ridwaan) states,

„To stand during the Meelad of Sayyidil Mursaleen (sallal

laahu alaihi wasallam) is verily desirable and preferred and

great blessings and rewards are attained by those who do

so, since this is out of respect. In other words this is respect

for the greatest Nabi and possessor of exalted splendors

(sallal laahu alaihi wasallam), through whose blessing Al-

mighty Allah brought us out of the darkness of infidelity

(kufr) towards the light of Imaan, and it is through him that

Almighty Allah protected us from the fire of ignorance and

entered us into the gardens of ma‟rifat and true faith. Thus,

to respect the Prophet (sallal laahu alaihi wasallam) is to

swiftly attain the pleasure of Almighty Allah and to make

apparent a very exalted sign of religion. Almighty Allah

says, „And those who respect the signs of Almighty Allah,

this is piety from the piety of the hearts.‟ (Ithbaatul Qi-

Volume2, issue,7 Page No:3

Before the birth of Hazrat Muhammad (sallal laahu alaihi

wasallam), whenever a girl born to Arabs, she was buried

alive. Family kept mourning at the birth of that girl and felt

ashamed. But on the night when Hazrat Muhammad (sallal

laahu alaihi wasallam) was coming to the world, it was the

order of Allah that tonight no girl but only the boys will

take birth, so that there would be no house with mourning

and cries in Arab.

“Flag” shows the reign and soveriegnity of any person. On

the night when Hazrat Muhammad (sallal laahu alaihi wa-

sallam) came into the world, Allah Ta‟ala blessed three

flags to Hazrat Jibrael (A.S) and asked to fix one at the

house of Hazrat Amna, second flag at the top of “Bait Al-

lah” and the third flag at the heights of the Sky that shows

the reign and soveriegnity of Hazrat Muhammad (sallal

laahu alaihi wasallam) that He (sallal laahu alaihi wasal-

lam) had been blessed with the soveriegnity from the Earth

to the heights of the sky.

Sahih Bukhari describes a Hadees that when Hazrat Mu-

hammad (sallal laahu alaihi wasallam) came into the

world, the maid of Abu Lahab named Sobia (Radi Allahu

Anhu) rushed to him happily and told him about the birht

of his nephew. Abu Lahab was so pleased at the news of

his nephew‟s birth that he set free to his maid (Sobia Radi

Allahu Anha) with the movement of his forefinger. After

the death of Abu Lahab, who died as a blasphamer, Hazrat

Abbas (the real brother of Abu Lahab and the uncle of

Hazrat Muhammad (sallal laahu alaihi wasallam) em-

braced Islam. He narrates, “After the few days of the death

of Abu Lahab, I saw him in the dream and the face of Abu

Lahab was hard to look at. It was too ugly and miserable. I

asekd Abu Lahab, How is your life after death?, He re-

plied, “I am in great sufferings even that facing a lot of

pain and agony due to my blasphemy. I have been kept

hungry and thirsty for the whole time. But since I set free a

maid at the birth of Hazrat Muhammad (sallal laahu alaihi

wasallam) with a motion of my forefinger, so I get relief

after some days and I get few drops of water from my fore-

finger and I quench my thirst.
So how we the muslims can deny from the importance of

Eid Milad-un-Nabi. Its the most important and beloved day

of the life of every muslim. If any of our friends invites us

in her birthday party, we immediately confirm our partici-

pation in that party but when we have a discussion about

the Importance of Eid Milad-un-Nabi, we need references

to prove its importance. The most authentic thing that you

can trust in, is your heart, your wisdom and your way of

thought that tells you, “If you love someone, his day of

birth would be the most important day in your life” and

like wise If you love our Beloved Hazrat Muhammad

(sallal laahu alaihi wasallam), you need to love the day

when he came into this world for the forgiveness of his

Ummah.

 إذا كان هذا كافرًا جاء ذمه

 وتبت يداه في الجحيم مخلدا

If this is the reward a kafir gets who is

deplored in the Qura’n

In the words destroyed be his both

hands who remain in hell forever

 أتى أنه في يوم الاثنين دائمً

 يخفف عنه للسرور بأحمدا

It has been reported that that he gets a

reprieve every MondayHis torment on

account of his pleaser for Ahmed

sallAllahu alayhi wa sallam

 فم الظن بالعبد الذي كان عمره

 بأحمد مسرورًا ومات موحدا

Then, can you imagin what a slave of

Allah gets, who has all his life rejoiced

in Ahmed salAllahu alayhi wa sallam,

and died a monotheist.

[Al Sheikh ibn Nasiruddin al Dimishqi

radiallahu anhu]

Page No:4 Volume2, issue,7
2

