

جَابَاتَانِ اِغَامَا اِيسْلَامِ سِلَانْغُورِ
JABATAN AGAMA ISLAM SELANGOR

MUHAASABAH
ON THE BRINK OF
THE NEW HIJRI
YEAR

I implore and remind all of us to
increase our *taqwa* of Allah
Subhaanahu Wata'aala by
comprehending and applying
the full *Sharee'ah* of Islam in

our lives while obedient in
fulfilling all of His Commands and
abstaining from all of His
prohibitions. May our lives be
constantly filled with *rahmah* and
barakah in this world, and blissful
in the Hereafter. *Aameen.*

Whether we realize it or not, we will soon approach the new *Hijri* year, which is 1433H, only in a few days. The year of the *hijrah* marked a very important period for it had left significant historical moments in the struggle of Rasulullah

sallAllaahu 'alayhi wasallam
during the early years of Islam.
The *hijrah* signified a symbol of
change that is meaningful in the
development of the Islamic
civilization.

In essence, *Ma'al Hijrah* that is observed and embraced every year should be fully comprehended and contemplated so that we will be able to fulfill its rights and inculcate its very lessons.

Hijrah linguistically means to leave off or depart in staying away from something. Along the same meaning, *hijrah* actually demands us to depart in leaving the area or a bad environment towards a better one.

This is as it was explained in the *hadeeth* of ‘Abdullah ibn ‘Amr ibn al-‘As *radiyAllaahu ‘anhuma*, where the Messenger of Allah *sallAllaahu ‘alayhi wasallam* said:

“The emigrant is the one who emigrates from what Allah has forbidden.”

(Ahmad: *saheeh* according to the conditions of al-Bukhaari and Muslim)

All these should be driven and motivated with actual realization and penitence.

Therefore, to contemplate upon the demand and lessons from the incident of *hijrah*, we need to look deep into our own selves with *muhaasabah*.

Muhaasabah of the self is indeed a noble effort in bringing mankind back onto the path of servitude. Especially with the coming of the new *Hijri* year, we would be hyped up, thinking that a lot of activities that must be performed, initiated, and

completed. Hence, *muhaasabah* becomes necessary in fully translating the desired good deeds into reality. Therefore, it must be understood that the *self-muhaasabah* required can be divided into two, namely:

1- *Muhaasabah* preceding actions – this takes place right after the intention and desire to perform an action, is born. This *muhaasabah* will assist us in making the right and wise decision, whether to pursue or reject such intention.

Thus, it behooves us to ultimately begin with *muhaasabah* in every action that we have planned for the coming new year. Fortunate are those inculcating this form of *muhaasabah* in their lives.

Imam al-Hasan al-Basri

rahimahullah had once said:
“*May Allah bless His slave who is capable of contemplating his thoughts and actions before pursuing his desire. If it is for the sake of Allah, then he will proceed. And if it is for the sake of other than Allah, then*

he will abandon his intention.”

It is evident that those blessed with acute awareness for *muhaasabah* before their actions are from among those receiving the mercy and love of Allah in their lives.

2- *Muhaasabah* succeeding actions – this is mainly in the form of research and analysis upon our actions that have been committed. It includes *muhasaabah* upon obedience that was infringed, prohibition that was transgressed,

the completeness and
deficiency, the gain and loss
from our own actions
committed throughout last year.
All these will form regret and
penitence, which produces a
resolution to strive in doing
better in the future.

Both forms of *muhaasabah* should be performed everyday by Muslims in their lives. With the coming of the new *Hijri* year, it behooves us to inculcate this noble practice with perfection.

If we did not practice this all these while, then we shall begin from now onwards. As motivation to be in constant *muhaasabah* and *mujaahadah*, let us ponder upon the words of Allah *Subhaanahu Wata'aala* in al-Qur'an:

**“The Day every soul will find
what it has done of good
present [before it] and what it
has done of evil, it will wish
that between itself and that
[evil] was a great distance.**

**And Allah warns you of
Himself, and Allah is Kind to
[His] servants.'**

(Aali-'Imraan 3:30)

To further explain on the
process of *muhaasabah* during
hijrah, we will present its
methodology arranged in

various levels as it was
elaborated by Imam ibn al-
Qayyim *rahimahullah*:

1- Begin the self-*muhaasabah*
by pondering upon all the
obligatory and *fard* actions
sanctioned upon us.

If there is still deficiency, then instill a strong determination to perfect them.

2-*Self-muhaasabah* upon disobedience, evil deeds, and prohibited matters that we have committed.

If we are still indulging in these acts, then hasten to make *tawbah* and *istighfar* in returning to obedience.

3- *Self-muhaasabah* upon negligence and heedlessness.

Return to Allah with deeds that bring about His remembrance such as praying in congregation, listening to Islamic talks, making *dhikr*, and reciting al-Qur'an.

4- *Muhaasabah* upon all the limbs and body parts bestowed by Allah – the tongue, feet, hands, eyes, ears, and many others. Are we still utilizing these great bounties to fulfill our evil desires and grave sins?

Or are we using them in pursuit of attaining His Pleasure? If we are still distant from the characteristics of a true slave, then let us return to the True Path, redirecting ourselves to manifest obedience and gratefulness while we are still

breathing. Remember, those years that have passed by indicate the reality that our lives are heading towards its end, every bit of it diminishing with the passing of time. The coming new year is meaningless if our lives are satiated with sins.

What is life without the
Pleasure of Allah in this world,
for it will only incur calamity
and sufferings that are eternal in
the Hellfire. Therefore, indulge
in self-*muhaasabah*, repent
from every type of sin,

re-organize measures towards
full servitude unto The Most
High, so as to attain *barakah* in
this world and further enjoying
the Pleasure of Allah that is
eternal in the Hereafter. Indeed,
Allah Subhaanahu Wata'aala
promises leadership

upon *tawfeeq* for His slaves
who humbly treaded the path of
taqwa and servitude unto Him.
Allah Subhaanahu Wata'aala
mentions in al-Qur'an:

**“And those who strive for Us
– We will surely guide them to
Our ways. And
indeed, Allah is with the doers
of good.”**

(al-‘Ankaboot 29:69)

Efforts undertaken in attaining
success in this world and
Hereafter must first begin with
muhaasabah. With this, we will
get to know our own selves,
identify our strengths and
weaknesses, our skills and
deficiencies, our needs and

expertise. *Muhaasabah* will prepare us to strive for improvement, overcoming weaknesses and deficiencies that may hinder our success. In addition, we must open up for techniques and measures that will further enhance our will for

mujaahadah. Among them is to continue increasing our authentic knowledge and understanding of the *deen*, having virtuous *akhlaaq* at all times, having good companionship, returning the rights of those whom we have

wronged, and constant
repentance to Allah *Subhaanahu
Wata 'aala*. May the new *Hijri*
year 1433 bring about a solid
resolution and determination in
cultivating a pure soul of
tawheed and servitude unto
Allah *'Azza wa Jall*,

stemming from the sincere self-
muhaasabah imposed.

In concluding today's *khutbah*,

let us ponder upon the main
points laid out, utilizing them as
guidance. Among them:

1- *Hijrah* which means to migrate to an area or surrounding that is better, should become a lesson and principle that is fully comprehended by all Muslims.

2- *Muhaasabah* on the brink of the new *Hijri* year will make us individuals that are alert and conscious in abstaining from all form of *munkar* that only incurs

the Wrath of Allah *Subhaanahu
Wata 'aala*. Furthermore, we
will become obedient and
always hoping for the Pleasure
of Allah *Subhaanahu
Wata 'aala*.

3- We must have *yaqeen* that we will be assisted and guided when sincerely indulged in efforts to attain closeness to Allah *Subhaanahu Wata'aala*.

**“The ones who have believed,
emigrated and striven in the
cause of Allah with their
wealth and their lives are
greater in rank in the sight of
Allah. And it is those**

who are the attainers [of success]. Their Lord gives them good tidings of mercy from Him and approval and of gardens for them wherein is enduring pleasure. “ (at-Tawbah 9:20-21)

بَارَكَ اللهُ لِيْ وَلَكُمْ فِي الْقُرْآنِ الْعَظِيْمِ وَنَفَعَنِي
وَإِيَّاكُمْ بِمَا فِيهِ مِنَ الْآيَاتِ وَالذِّكْرِ الْحَكِيْمِ وَتَقَبَّلْ
مِنِي وَمِنْكُمْ تِلَاوَتَهُ إِنَّهُ هُوَ السَّمِيعُ الْعَلِيْمُ. أَقُولُ
قَوْلِي هَذَا وَأَسْتَغْفِرُ اللهَ الْعَظِيْمَ لِيْ وَلَكُمْ وَلِسَائِرِ
الْمُسْلِمِيْنَ وَالْمُسْلِمَاتِ وَالْمُؤْمِنِيْنَ وَالْمُؤْمِنَاتِ
الْأَحْيَاءِ مِنْهُمْ وَالْأَمْوَاتِ فَاسْتَغْفِرُوهُ
إِنَّهُ هُوَ الْغَفُوْرُ الرَّحِيْمُ.

O Allah, You are the Almighty Lord, we are grateful unto You for having bestowed upon us Mercy and Blessings, nourishing us to strive to continue in strengthening the Muslim nation especially the state of Selangor, as an advanced, progressive, peaceful, and benevolent state.

We beseech and beg You, Ya Allah, to strengthen our *imaan*, increase our good deeds, strengthen our unity, increase our provision, enrich us with beneficial knowledge, nourish our soul with beautiful *akhlaaq*, guide us to the Path that is Pleasing to You,

protect us from Your severe tribulations such as the long drought, severe flooding, disease outbreak, violence and instability, poverty, and others, so that our land will become more peaceful and blessed.

**Oh Allah, we ask You to open up
the hearts of the Muslim *ummah*
especially in Selangor, to fulfill
their *zakaat* obligation as You
had decreed in al-Qur'an. Bless
the lives of those who have
fulfilled their *zakaat* obligation,
loving and caring for the poor
and needy.**

**Purify their wealth and soul
so that they will live
according to that which
pleases You. Protect the poor
and needy from disbelief and
everlasting poverty.**

Allaahummaa ameen

جَابَاتَانِ اِغَامَا اِيسْلَامِ سِلَانْغُورِ
JABATAN AGAMA ISLAM SELANGOR

DI SEDIAKAN OLEH :

UNIT KHUTBAH,

JABATAN AGAMA ISLAM SELANGOR

ILLUSTRASI OLEH :

UNIT TEKNOLOGI MAKLUMAT,

JABATAN AGAMA ISLAM SELANGOR