
1

بسم االله اللّه الر$حمن الر$حيم
Friday Khutbah – 23/01/2015

The topic of the Khutbah before last was about one of the akhlaq (moral qualities) of Islam
regarding which Rasulullah (Salla Allahu alaihi wasallam) said: “every religion has a moral
quality and the moral quality of Islam is al-Haya’” (translated as bashfulness, timidity,
reserve, self-consciousness.)

al-Haya is considered to be the number one moral quality of Islam because if present it
makes one gives up all inappropriate and repulsive qualities, actions and sayings and it
prevents one from failing to do what is right and to give what is due to others. It is (al-Haya)
as the Prophet (Salla Allahu alaihi wasallam) said: “al-Haya is all good and al-Haya does not
bring about anything but good.”

The ‘Ulama (scholars) said there are different types of al-Haya. The first type is Haya of
reverence. This type itself could be of different degrees; reverence, honour or respect. It
results from the knowledge of the majesty, greatness or nobility of the object of al-Haya.
This could apply to Allah (Subhanahu wa ta’ala), Rasulullah (Salla Allahu alaihi wasallam)
or to a righteous person. The Prophet (Salla Allahu alaihi wasallam) was the most self-
conscious because he was the most knowledgeable about Allah (Subhanahu wa ta’ala).

A second type of Haya is Haya of generosity of the Nafs (character.) An example of this is
the shyness of the Prophet (Salla Allahu alaihi wasallam) when some Sahaba took a meal in
his house. After the meal they sat for a long chat. That annoyed the Prophet (Salla Allahu
alaihi wasallam) but he was shy and did not say anything to them. A Qur’anic verse was
revealed regarding this to teach Muslims good manners. Allah (Subhanahu wa ta’ala), says
in Surah al-Ahzab: “O you who believe! Do not enter the Prophet's houses, unless permission
is given to you for a meal, not (so early as) to wait for its preparation. But when you are
invited, enter, and when you have taken your meal, disperse, without sitting for a long talk.
Verily, such (behaviour) annoys the Prophet, and he is shy of you ((asking you to go), but
Allah is not shy of the truth…………” (53)

A third type of Haya is Haya of modesty. It is to avoid uncovering that which is ought to be
covered –such as keeping out of sight certain parts of the body that ought to be veiled. This
applies for both males and females. The most worthy of this type of Haya are women who by
nature have been endowed with this type of Haya – unless their pure nature has been
corrupted by the environment in which they live.

The most important type of Haya is Haya from Allah (Subhanahu wa ta’ala.) He is the One
who deserves to be ashamed of most as the Prophet (Salla Allahu alaihi wasallam) said:
“Allah is more worthy to be shy of.”
This Haya from Allah comes about by exalting Allah (Subhanahu wa ta’ala) and realizing
that He is aware of all that you do and that which you do not do. This certainty would lead
one to do what He has commanded you to do and avoid what He has prohibited.

One of the signs of lack of Haya from Allah as far as some people are concerned is that you
would find one of them controlling one’s actions and sayings in front of those whom he
respects, but when he is alone – and none could see him other than Allah (Subhanahu wa
ta’ala) he would act without control.

2

In the story of that man who sought the advice of Rasulullah (Salla Allahu alaihi wasallam),
the Prophet advised him with a most comprehensive advice: He said: “I advise you to be
ashamed of Allah, azza wajall, as you would be ashamed of a righteous man from your
people.”
This is a most significant advice– for there is none, even a transgressor, but he is ashamed of
doing evil acts in front of righteous people. Allah is all-aware of the acts of His slave and if a
slave is ashamed of his Lord as he is ashamed of a righteous person - then he would avoid all
evil acts and carry out all that is required of him.

It is not Haya that a person should keep silent when something wrong is said or done. It is not
Haya that a Muslim should give up or overlook enjoining what is right and forbidding what is
evil. It is rather cowardice and weakness. It has nothing to do with al-Haya.

Imam An-Nawawi, may Allah have mercy upon him, said: “The fact that Haya is all good
and that Haya does not bring about anything but good – these prophetic statements could be
mistakenly misunderstood by some people who might be led into thinking that they are
excused – under the pretext of al-Haya- for not facing or opposing a person whom they
respect when he does or says something wrong. The answer to this is what a group of Imams
said: “This in reality is not Haya. It is incapability, cowardice and humiliation of oneself.”

It is not part of Haya that a person; man or woman, should be shy to ask about religious
issues of his/her Deen. It is for this reason that Ayesha (radhiya Allahu .anha) said: “May
Allah have mercy upon the women of the Ansar. Haya (shyness) did not stop them from
having Fiqh (having understanding of) in the Deen.”

Abu Musa Al-Ash’ari came to her (Sayyidah Ayesha - radhiya Allahu anha) and said: “O
mother! I want to ask you something but I am shy of you! She said: Do not be shy to ask me
something which you would ask your mother, who gave birth to you for I am your mother. I
said: What necessitates Ghusl (makes it wajib)? She said: You have sked an expert!
Rasulullah (Salla Allahu alaihi wasallam) said: If he sits between her legs and thighs and the
circumcised part disappears in the circumcised (private) part then Ghusl becomes wajib.

The background of the Hadith was that: a group of Muhajreen and Ansar disagreed over the
issue. The Ansaris said: Ghusl becomes wajib only when there is ejaculation (release of
semen.) The Muhajreen said: when there is mingling (of the two sexual organs) then Ghusl
becomes wajib. Abu Musa (the narrator of the Hadith) said: I will sort out this for you and so
he went, sought permission to talk to Ayesha radhiya Allahu anha and asked her about the
issue.

According to the Hadith it is only when the male sexual part is inserted in the female part
thatGhusl becomes wajib. The scholars are in consensus that if there is touching without
insertion then Ghusl is not wajib on both the husband and wife.
Of course if the ejaculation of semen occurs in any circumstance, then Ghusl becomes wajib.

Umm Soulaym (radhiya Allahu ‘anha) came to Rasulullah (Salla Allahu alaihi wasallam)
and said: O Rasulullah! Allah is not shy of the truth. Does Ghusl becomes wajib upon a
woman if she sees a dream?” He said, yes, if she finds the watery liquid (the vaginal
secretion.) This applies equally to men and women if they find the sexual secretion after sleep
– whether one felt the sexual pleasure or not.

3

You may say that what I am talking about is very basic and common knowledge. But you
would be surprised to learn that many Muslims do not know even these basic issues. I know
of a born Muslim woman from an Arabic Muslim country who married an Irish revert. The
man was new to Islam and didn’t know much about the Deen. His wife used to tell him

If one for some good reason is shy to ask, then he/she should send someone to ask for
him/her or he should phone. Ali Ibn Abi Talib (radhiya Allahu ‘anhu) said I used to have
plenty of madhdhi secretion and I was shy to ask Rasulullah because of the position of his
daughter (Fatima who was Ali’s wife) so I sent Al-Miqdad Ibn Al-Aswad to ask him. He
asked him and he said: “He should wash his private part and make Wudu.” (Madhdhi is
secreted as a result of sexual excitement. It is Najis to be washed and breaks Wudu.)

So, one should be careful not to let Shaytan prevent one from seeking the knowledge which
ones needs under the excuse al-Haya.
--
 How can one realise the quality of Al-Haya:
1) Renewing and strengthening Iman in Allah in one’s heart. Haya is a fruit of Iman and a

branch of it. Renewing and strengthening Iman in the heart strengthens Haya from Allah.
Iman increases with acts of obedience and decreases with acts of disobedience and Haya
increases and decreases accordingly.

2) Establishing prayer and observing it regularly on time with the Jama’ah in the Masjid,
whenever possible. Allah Subhanahu wa ta’ala) says: “…..and establish Salah. Surely
Salah prevents from shameful and evil acts….” (Surah al-Ankabout 45.) Restraint from
shameful and evil acts is a sign of the strength of Haya.

3) Reflection on the Seera (biography), sayings and actions of the role model and best

example in al-Haya; Al-Mustafa, (Salla Allahu alaihi wasallam).

4) Keeping company with righteous people, listening to them and drawing on their example.
One of Aa-Salaf said: “Revive your Haya by sitting with those who induces Haya” (from
them.) Everyone, even a transgressor, is ashamed of the righteous people to behave
improperly in from of them – as mentioned earlier. Qatadah said: “If a Muslim does not
benefit from a righteous person except that his company with him prevents him from
falling into acts of disobedience – then there is much good in that.

5) Avoiding the morally corrupt environment which weakens al-Haya and keeping away

from the company of people who lack al-Haya (those who are shameless) and changing
to a righteous company.

I ask Allah to grant us this quality of al-Haya and to gather us among the righteous. He is
most capable.

