

جَابَاتَانِ اِغَامَا اِسْلَامِ سِلَانْغُورِ
JABATAN AGAMA ISLAM SELANGOR

***PREPARATION IN
BECOMING THE GUEST
OF ALLAH***

I would like to remind
myself and fellow
respected audience. Let
us strive in having the
taqwa of Allah

Subhaanahu Wa Ta'aala
by fulfilling all of His

**Commands and
avoiding all of His
prohibitions, for *taqwa*
will be our main
provision in meeting
Allah *Subhaanahu Wa
Ta'aala* in the Hereafter.**

The Friday *khutbah* for this week is titled

***“PREPARATION IN
BECOMING THE GUEST OF
ALLAH.”***

The journey of hajj (pilgrimage) is no ordinary journey. It is a voyage that fulfills the invitation from Allah in visiting Baytullaah. For this reason, the

statement that is oft repeated by the *hujjaaj* (pilgrims) is:

لَبَّيْكَ اللَّهُمَّ لَبَّيْكَ، لَبَّيْكَ لَا شَرِيكَ لَكَ
لَبَّيْكَ، إِنَّ الْحَمْدَ، وَالنُّعْمَةَ، لَكَ وَالْمُلْكَ،
لَا شَرِيكَ لَكَ

“Here I am, O Allah, here I am. Here I am, You have no partner, here I am. Verily all praise and blessings are Yours, and all sovereignty, You have no partner.”

To complete this great *'ibaadah* (worship), we must make preparation for all the necessities required, among them:

First: The preparation of knowledge. A person that

is bound for hajj must
always learn and revise
the ways and techniques
in perfecting this
'ibaadah, as well as
matters that pertains to it
such as the *arkaan*
(pillars) of hajj, matters

that are *waajib*
(obligatory), the *shuroot*
(conditions) of hajj, and
the prohibitions while in
the state of *ihram*.
Similarly, in having the
comprehension of
performing the

jama' (combining) and *qasar* (shortening) of prayers while traveling. Do not just go while in the state of *jaahil* (ignorance) by assuming that it would be an easy task. Do not have the mindset of just

copying and imitating others in performing this *'ibaadah*, for it involves various ways that would differ one from others. Though staying in the same area, the *hujjaaj* would be performing

different types of hajj, be it *Ifraad*, *Tamattu'*, or *Qiraan*. Therefore, it behooves every individual to fully comprehend the intricacies of the hajj journey that will be undertaken with the

**knowledge learned
through the courses and
practice sessions
attended.**

**Second: The preparation
of wealth for the
expenditures in the Holy**

**Land, enough to cover
the round-trip journey, as
well as sufficient
provision for daily
expenditure of one's
family members and
dependents while away
performing hajj in**

the blessed land.

Third: Proper care of one's health and physical preparation. Aside from wealth, the *'ibaadah* of hajj involves great physical activities such

as *tawaaf*, *sa'iee*, and stoning at the *jamrah*.

Therefore, proper health care is truly vital. It would be beneficial if prior to departing for hajj, one undergoes through practical training with

**long arduous walk so
that the physical body
would not be startled by
the physical activities
during hajj.**

Fourth: Preparation of the heart and soul. This is the main preparation, for the long journey of hajj is purely *'ibaadah* unto Allah by having pure *ikhlaas* (sincerity) in one's *niyyah* (intention),

with the *taqwa* of Allah
as provision. Allah
Subhaanahu Wa Ta'aala
mentions in verse 197
of soorah al-Baqarah:

“...And take provisions, but indeed, the best provision is fear of Allah. And fear Me, O you of understanding.”

The hajj pilgrims must make *tawbah* (repentance) from all of the sins that have been committed. This is because aside from fulfilling the requirements of the pillars of *imaan*

(faith), the objective of performing hajj is to attain forgiveness from Allah *Subhaanahu Wa Ta'aala*. It would be good for those performing hajj to seek forgiveness from friends and colleagues

before leaving for the blessed land of Makkah. Upon return, may the *hujjaaj* become cleansed from all misdeeds against Allah and between fellow human beings.

Narrated Abu Hurayrah
radiyAllaahu 'anh:

Rasulullah صلى الله
عليه وسلم said:

***“Whoever performs hajj
to this House (Ka‘bah)
and does not approach***

his wife for sexual relations nor commits sins (while performing hajj), he will come out as sinless as a newly born child.”

(al-Bukhaari)

The noble guests of Allah must familiarize themselves with supererogatory (*sunnah*) 'ibaadah such as *qiyaam al-layl* and frequent recitation of al-Qur'an, aside from obligatory

'ibaadah that definitely must be fulfilled. Their presence in Masjid al-Haram and Masjid an-Nabawi must be filled with various *'ibaadah* since righteous deeds performed there are

**generously multiplied by
Allah *Subhaanahu Wa
Ta'aala.***

**The noble guests of Allah
must elevate their
threshold for patience, for
the journey of hajj will be**

met with various challenges and tribulations, whether physical or mental. The gathering of pilgrims involving millions of people will definitely present a variety of

**circumstances, which
requires the patience of
those present.**

**For those that have yet to
perform and have not
received their turn for
hajj, it is always good to**

**make early preparation.
This includes saving up
sufficient funds for hajj.
Since hajj is an *'ibaadah*
that requires overall
ability, then every Muslim
should earnestly strive to
attain those capabilities.**

In fulfilling the fifth pillar of Islam, he or she must register with hajj management authorities and supplicate to Allah *Subhaanahu Wa Ta'aala* to be granted the opportunity to perform hajj.

**‘Ali radiyAllaahu ‘anh
narrated that Rasulullah**

**صلى الله
عليه وسلم said:**

***“Whoever has the
provisions and the
means to convey him to
Allah’s House and***

he does not perform hajj, then it does not matter if he dies as a Jew or a Christian. That is because Allah said in His Book: 'And hajj to the House is a duty that

***mankind owes to Allah,
for whomever is able to
bear the journey.”***

(at-Tirmidhi)

To end this week's *khutbah*, let us altogether ponder upon the following matters:

1. The Muslim *ummah* must have certainty that the *'ibaadah* of hajj is a pillar of Islam that is *waajib* to be performed, in fulfilling the Islamic creed that Muslims ascribe to.

2. The Muslim *ummah* must have the determination and pure intention to perform the *'ibaadah* of hajj so that at least one's death will be in a state of determination or having perfected the pillars of Islam.

3. The Muslim *ummah* must attain complete knowledge upon all *'ibaadah* performed so that those *'ibaadah* are done in accordancy with the *Sharee'ah* of Allah *Subhaanahu Wa Ta'aala*.

4. The Muslim *ummah* must internalize upon the very philosophy of hajj, which is the annual gathering of the Muslim *ummah*, as a symbol and platform for the

unity and consolidation
of the *ummah* that is
based upon the unity of
'aqeedah and *'ibaadah*
unto Allah, The Almighty.

“And proclaim to the people the hajj [pilgrimage]; they will come to you on foot and on every lean camel; they will come from every distant pass.”

(al-Hajj 22:27)

***THE SECOND
KHUTBAH***

Once again, I would like to remind all of us to always have the *taqwa* of Allah *Subhaanahu Wa Ta'aala* and realize that Islam teaches us to remain moderate in every actions and

deeds. As Muslims, we are to manifest noble *akhlaaq*, having utmost personality and attitude for Rasulullah ﷺ was sent to perfect *akhlaaq* and as mercy for the entire mankind and the worlds. Therefore, let us

**always increase our *salawaat*
and *salaam* upon our Prophet
Muhammad صلى الله
عليه وسلم . Allah
Subhaanahu Wa Ta'aala
mentions:**

“Indeed, Allah confers blessing upon the Prophet, and His angels [ask Him to do so]. O you who have believed, ask [Allah to confer] blessing upon him and ask [Allah to grant him] peace.” (al-Ahzaab 33:56)

O Allah, You are the Lord that is All Mighty, we are grateful to You for having bestowed upon us *rahmah* and *ni'mah*, that we are able to continue the effort in empowering the Muslim *ummah*, as an advanced state,

prosperous and providing welfare, under the auspices and leadership of our Ruler as the Head of Islamic affairs in this state.

**Hence, we sincerely beseech
You, O Allah, strengthen our
imaan and creed according to
that of *Ahl as-Sunnah wal-
Jamaa'ah*, accept our righteous
deeds, cultivate our soul with
good mannerisms, unite our**

hearts, bestow upon us *rizq* with blessings, enrich us with beneficial knowledge, protect us from disasters and save us from teachings that are outside the fold of Islam such as *Qadiyaani*, deviant teachings such as

***Shee'ah*, and other teachings deemed as deviating from Islamic teachings or contradicting the creed of *Ahl as-Sunnah wal-Jamaa'ah*. 0 Allah, open up our hearts in performing the five daily**

**prayers, fulfilling *zakaat*
through the Selangor *Zakaat*
Board, making *waqf* and *infaaq*
of our wealth to Selangor *Waqf*
Corporation and Islamic
Development Trust Fund of
Selangor.**

جَابَاتَانِ اِغَامَا اِيسْلَامِ سِلَانْغُورِ

JABATAN AGAMA ISLAM SELANGOR

JABATAN AGAMA ISLAM SELANGOR

DISEDIAKAN OLEH / PREPARED BY :

UNIT KHUTBAH,

BAHAGIAN PENGURUSAN MASJID,

JABATAN AGAMA ISLAM SELANGOR