


In The Name of Allah, The Most Beneficent, The Most Merciful

The Moon Sighting

THE MONTHLY


Shariah Compliant Islamic Date Calendar Year: 25 | Issu: 11

Computer software programs that draws colourful Charts of crescent sighting probabilities according to Astronomical theory!!!

■ (Mufti) Muhammad Ebrahim, Madni Masjid, Bradford (The Committee Member of CMSC)

Computer software program that draws charts of crescent sighting probabilities according to modern astronomical theory (the founder of modern Astronomic is Nicholas Copernicus 1534). When these charts shows its impossible to see the crescent at a given location, and if any Muslim gives testimony (after reciting the Kalima) of having sighted the crescent at that location, can the sworn testimony of crescent sighting from this Muslim be accepted?

They believe that "If the chart shows it's impossible to sight the crescent at that location, they will decide any positive sighting testimony from that location to be unreliable. They regard such testimony to be unreliable, and believe it to be slanderous, doubtful, and false. In other words (in my opinion) they believe that people giving such false testimony are telling lies.

Islamic Scholars including CMSC would regard these charts to be unreliable, instead they will accept the sworn sighting testimony;

(1) This is the conclusion written by all Jurists till today, and this is the decisive verdict (mufta bihi). The cmc has not invented any new verdict on this subject; they simply follow what all Jurists have mentioned till now, and encourage others to do the same that observational calculation and it's "sighting possibility criteria to conduct sharae moon sighting is unexceptable and na jaze in shariah.

(2) Second point is that it is against the Shariah rule to base decisions on these probability charts instead of sworn testimony. (3) Thirdly, basing decisions on these charts will tread against the 'decisive verdict' and that is not allowed; in fact it will be the following of 'desires' and that is haraam (4) Fourthly, if present days' sworn testimonies of sightings are rejected on the basis of these calculations and crescent sighting probability charts, would it not automatically render all the decisions and verdicts (especially regarding moon sighting) of the time of Prophet SAW to be doubtful? Its a matter of faith that the date of the Farewell Haj that was performed by Companions Rd. with Prophet SAW is beyond any doubt and suspicion: its authenticity is conclusive, and all those verdicts followed the revelations from Allah.

Discussing the direction of Qibla, Mufti Muhammad Shafi Rh. said: Qibla directions of the whole world is speculative, but that of Masjid Nabwi is conclusive, and this is a unique feature of the this Mosque, for its direction was established by revelation to Prophet s.a.w. Similarly, the authenticity of the day and date on which the Farewell Hajj took place is also conclusive. Even then, the modern Astronomic calculations, software programs, and sighting charts do not agree with the date and day of the Farewell Hajj: the sighting probability charts indicates that the crescent sighting was not possible on the day that commenced the month of the Farewell Haj, and reports of sighting by a multitude of people also doesn't exist.

In order to protect the Deen of Prophet SAW, it is necessary to regard these sighting

charts and Astronomic predictions to be unreliable (as Prophet SAW said) and to preserve a record of testimonies that contradict their calculated guesses. That's why whenever CMSC receives any information of such sighting from anywhere in the UK, its members contact those people who claim to have sighted the Crescent, especially when the sighting is against the Astronomic predictions. Full details are recorded and preserved. That's why Moulana Miftahi has collected all such testimonies on his book.

Those with insight in to Fiqh has never ignored these testimonies, let alone mocking them. The graet Jurist Hadhrat Mufti Rashid Ahmed Ludhianwi r. discussed these testimonies with Moulana Abdul Rashid Rabbani Sahib. Hadhrat even asked if there are any sighting reports before the predicted conjunction (birth of crescent). When said 'yes', Hadhrat did not ignore or reject the reply.

The reference to Hadhrat Moulana Inaamul Hasan ra. For Astronomic Sighting Probability is simply a lie. The letter that has been used to connect Hadhratji with this subject has not been authenticated to be from him.

The Fatawa about Astronomic Sighting Probability issued from Masjid Mukarram signed by Mufti Muhammad Taqi Usmani sahab is not unconditional: the condition is 'in the absence of multitude of people sighting the crescent'.

In that case the verdict will be given upon actual sighting by many people. And so the Astronomic Probability is not a condition upon which authenticity is based: real basis for verdict is presence or absence of multitude of people. Yet those who believe

in astronomic probabilities make it to be the sole basis (without any condition) for authenticity verdicts. So this Ftawa of Mufti sahab is of no benefit to them (even in the absence of Astronomic probability).

(a) We humbly request those people who regard Astronomic charts to be their basis, that even if they don't regard the sighting claims to be authentic, they should at least remember that these charts are not absolute conclusive: they are at best speculative. Principles of calculations are conclusive, but their application is speculative.

(b) Another point to remember is that all believers of astronomic charts will derive them results from software programs or from information by an expert in the field: sighting will be judged either by charts or information from an expert. Both are purely speculative, and not conclusive. Is anyone of them capable of extracting these results by himself? The reply is in negative. So instead of being forceful in any one direction, we need to maintain a balanced approach.

(c) It should also be remembered that in equatorial countries, new moon at the start of the month is seen after Sunset. This continues for many days. This is not necessarily so in western countries. And as mentioned in tafseer by Mufti Mahmud sahab, in western countries many time crescent appears even before Sunset. That is why many people in Batley saw the crescent well before Sunset on Thursday 11th August (2ND Ramzan 1431) soon after Asr salaat!!! (can see full article in our website www.hizbululama.org.uk) (Mufti) Muhammad Ebrahim, Madni Masjid, Bradford.

NB; The Full article can be read at our website: www.hizbululama.org.uk

اہل سنت والجماعت، دارالعلوم دیوبند اور نیومون تھیوری کے حسابات!

قارئین کرام حضرات و دوختین السلام علیکم ورحمۃ اللہ وبرکاتہ

دین میں ثبوت ہلال کے لئے فلکیاتی حسابات کو استعمال کرنا کسی خطرناک غیر اسلامی شئی ہے کہ دارالعلوم دیوبند جیسے عالمی ادارہ کے اعلیٰ ذمہ دار مفتی صاحب مرحوم کو قائل اسلام کے "شرعاً مردود نیومون قواعد" کو اسلام میں جاری کرنے کی کوشش کے خلاف اس کی اصلاح کے لئے غیر مذاہب کی اصطلاحات سے مثالیں دینی پڑیں! ملاحظہ فرمائیں۔

آپ نے فلکیاتی حساب اور نیومون تھیوری کے متعلق شدید قسم کے الفاظ استعمال کئے اور اسے ثبوت ہلال میں رد کرتے ہوئے نیومون تھیوری اور اس کے حساب کو "حدیث امی" کے مد نظر اسے نصوص صریحہ کے مخالف "ہونے سے تعبیر کیا اور چاند کی رویت کے لئے "نیومون مفروضہ" کے بعد سے مخصوص ٹھنڈوں کے گزرنے سے چاند کی عمر کے شمار کرنے کو "ہندو پنڈتوں کے پختہ پور" اور ان کے ذمہ دودنڈ کی گنتی سے مشابہ تھلا کر نیومون تھیوری اور اس پر مبنی امکان رویت کے نظریہ اور ولادت نیومون کو "ہندوؤں کے کھنڈیاتی اور گیش جی" کے جنم سے تعبیر کر کے نیومون کی امکان رویت تھیوری کو شرعاً "اسلامی نظریہ کی تحریف

قرارداد اور فرمایا کہ چونکہ اس نظریہ سے "نصوص میں تحریف ہورہی ہے" اس لئے یہ نظریہ واجب الرد ہے! لہذا (ما قبل اسلام کے مہینوں ۳۳۳ تم اور ما بعد ۳ کے یہودی ربانی ہلیل دوم ۳۵۸ء کے سن موسوی میں تحریف کردہ) اس حسابی طریقے کی نسبت آپ ﷺ کے طریقہ و اسلامی نظریہ کی اصلیت و مردودیت کو شرعاً اور جاگرافیا! آپ کے الفاظ میں اقتباسات ملاحظہ فرمائیں۔

فتویٰ: حضرت مفتی نظام الدین صاحب رحمۃ اللہ علیہ، دارالافتاء دارالعلوم دیوبند

ولادت کے معنی ایسے عدم وجود میں آجاتا اور یہاں ایسا نہیں ہے جس فکر کو جب سے باری تعالیٰ عز و اس نے پیدا فرمایا اس وقت سے وہ برابر موجود ہے، کبھی معدوم نہیں ہونے، صرف ماضی طور پر کبھی کبھی بمصلحت و حکمت باری عز و اس کے گردہ گردے کے لئے غیر موجود ہوجاتا ہے جس ضمن فکر قوت گرفتن، (سوف و خوف) اور ہر اہم و پیش دونوں کے لئے فرستور بتاتا ہے، پھر ظاہر ہوجاتا ہے تو اس کو بہت سے بہت تجزیہ یا نظریہ کہہ سکتے ہیں اور یہ اسلام و اصول اسلام کے اعتبار سے بالکل غلط ہے۔ یہ نظریہ (ولادت) تو ہنود کے کھنڈیاتی ارتگیشی کے جنم کے مشابہ ہے جو کبھی اسلامی نظریہ نہیں بن سکتا۔ ہاں اسلامی نظریہ کی تحریف کا نظریہ بن سکتا ہے اور نظریہ تحریف واجب الرد ہوجاتا ہے۔

یہ بحث کہ قرآن مجس و فکر کے کتنے کتنے بعد چاند کی شئی رویت ممکن ہے؟ (تو یہ نجومیوں کے حساب اور اہل ہندسہ کے حساب سے متعلق ہے اور اس پر سہج ہے۔ اور یہ دونوں چیزیں "نصوص صریحہ" کے خلاف ہیں۔ مثلاً نحن امة امیة لانسکب ولا نسحب الحدیث اور صوموا لرویتہ وافطروا الرویتہ الخ وغیر ذلک من الاحادیث الصحیہ اور در مختار علی ہامث الشامی ۳۶۹ میں ہے لایعتبر قولہم بالا جماع ولا یجوز للمنجم ان یعمل بحساب نفسہ۔

پھر یہ تعبیر (کتے ٹھنڈوں کے بعد!) (پنڈتوں کے پسینے ہیں) ایک ذمہ دودنڈ سے تعبیر کی جاتی ہے یہ اس کی نقل ہے جو سراسر شرع کے خلاف غیر معتبر ہے۔ اہ - مورخین ۱۲۱۲ و ۱۲۱۳ و ۱۲۱۴ (ماخوذ از سعودی عرب کی رویت منتیان کرام کی نظر میں ۹ ص)

نوٹ: (۱) یہ فتویٰ کتاب اور (۲) مفتی امین صاحب حفظہ اللہ کے مذکورہ مختصر مضمون کو کمال طور پر (۳) فتاویٰ رحیمیہ کے حوالہ سے بہت اہم مضمون (اردو انگلش) ان تینوں کو ہماری ویب سائٹ www.hizbululama.org.uk میں ملاحظہ فرمائیں (۴) مکملہ علیا سعودیہ کے مطابق ذیقعدہ ۱۳۳۱ھ کی ابتدا ۲۹ شوال ۱۳۳۱ھ مطابق ۸ ستمبر ۲۰۱۰ء جس کی شام رویت ہلال سے ہوئی۔

DHUL-QA'AD 1431 AH: Duration: October-November 2010

THE MONTH OF SHAWWAL HAD 29 DAYS (The Islamic week starts every Friday)

First of DHUL-QA'AD 1431AH Commenced on the evening of Friday 8th October 2010

FRI	SAT	SUN	MON	TUE	WED	THUR
	1 ^{9th} Octo. 2010	2	3	4	5	6
7	8	9	10	11	12	13
14	15	16	17	18	19	20
21	22	23	24	25	26	27
28	29	30	31	1 st Nov. 2010	2	3
5	29	30*	7			4

* Subject to the new moon not being seen at the end of the 29 day Sunnah acts (Sunnah: the practice of Prophet Muhammad SAW, emulation of which attains great reward)

1. To fast on the days of Yaum-e-Beadh these are the 13, 14 & 15 except during Ramadhan where fasting is obligatory for the whole month

2. To look for the new moon crescent at the end of the 29th day, please contact us to report a sighting

Main Office:
Hizbul-Ulama UK
23 Chaucer Road
Forest Gate
London E7 9LZ

Others:
Jamiatul-Ulama Britain
98 Ferham Road
Rotherham, S. Yorks

www.hizbululama.org.uk