

جباةان اءاماء اسلام سلانءور

JABATAN AGAMA ISLAM SELANGOR

***LET US
PRESERVE NATURE,
THE GIFT OF
ALLAH***

Let us altogether strive to increase our *taqwa* of Allah with absolute *taqwa*, by thoroughly abiding all of His Commands and avoiding all of His prohibitions.

May Allah bestow upon us and our families firm *imaan*, purity of the soul, and everlasting *taqwa*, and also the willpower to wade through our lives that is ever challenging.

Today, I solemnly invite fellow congregation to internalize ...
upon a *khutbah* titled

**LET US
PRESERVE NATURE,
THE GIFT OF
ALLAH**

#bahagianpengurusanmasjid

**Nature is the gift of Allah
Subhaanahu Wa Ta'aala
that is truly meaningful in
the human lives. Allah has
created this world with
such perfection to benefit
mankind and all creations
on the face of earth.**

**The earth that is vast
serves as dwelling for
humans and animals to
live on, the mountains as
the pegs of the earth like
a pillar, while the plants
utilized as the source of
nourishment and food**

**for the living, the rain
also as the source of
provision, while the
living creatures inside
the ocean provides food
and multitudes of
convenience for**

**mankind. This matter
was explained by
Allah in verses 32 and
33 of Soorah
Ibraaheem:**

“It is Allah who created the heavens and the earth and sent down rain from the sky and produced thereby some fruits as provision for you and subjected for you the ships to sail through

***the sea by His command
and subjected for you the
rivers. And He subjected
for you the sun and the
moon, continuous [in
orbit], and subjected for
you the night and the
day.”***

Hence, we as vicegerents on earth have been tasked with the *amaanah* (trust) to maintain this earth by preserving it from any destruction. What does it mean to be the slaves of Allah if we

**do not protect and
preserve this worldly life
well, for it was bestowed
for free by Allah**

Subhaanahu Wa Ta'aala.

**Moreover, when we refer
to the verses of al-Qur'an
pertaining to worldly life,**

we find that Allah repeatedly emphasized on the role of preserving and protecting the self, the lives, which includes nature's preservation. This is where the role comes in to be fulfilled

by all of us for this world
that we live in is an
amaanah that has been
bestowed by Allah
Subhaanahu Wa Ta'aala
to be protected and
preserved, and also
maintained.

Allah *Subhaanahu Wa Ta'aala* mentions in verse 61 of Soorah Hood:

“And to Thamood [We sent] their brother Saalih. He said, “O my people, worship Allah; you have

***no deity other than Him.
He has produced you
from the earth and settled
you in it, so ask
forgiveness of Him and
then repent to Him.
Indeed, my Lord is near
and responsive.””***

We have witnessed various negative effects taking place resulting from irresponsible behaviors and actions towards nature such as increasing earth temperature, water and

air pollution, major flooding, landslide, forest fires, deforestation, as well as unpredictable weather changes, which will definitely affect human lives.

This is all due to those performing extensive forest clearing without limitation, which can destroy the human ecosystems.

Aside from that, the disposal of toxic wastes into rivers at will is a very irresponsible act that it can cause great calamities upon the society.

Truthfully, the various calamities and destruction upon the environment occurring across the globe are all due to the greed and negligence of mankind itself. This has been

reminded by Allah
Subhaanahu Wa Ta'aala
in verse 41 of Soorah ar-
Room, which means:

*“Corruption has
appeared throughout
the land and sea by*

[reason of] what the hands of people have earned so He may let them taste part of [the consequence of] what they have done that perhaps they will return [to righteousness].”

For example, we have witnessed the detrimental effect of haze that had hit the nation recently, which had direct impact upon people's lives. Due to those irresponsible human hands that had

Ignited forest fires, the air that used to be clean have now been contaminated with impurities and it can result in various illnesses. This has caused many schools to be closed due

level in some areas.

Thousands of children are unable to go to school for they had to be closed down, and even more unfortunate are those faced with hardship especially ones suffering

from illnesses.

Similarly, we are truly saddened that there are still those that continue to conduct open burning in this nation without hesitation. Even with

**notices upon notices
issued by the authority, it
gets unheeded. Is not this
an attitude that can lead
to harm? Let us
altogether ponder and
fulfill our roles in advising
and reprimanding these**

people so that they will heed the advice of the authorities.

Preserving the environment with great care is among the main objectives within the

context of the *Sharee'ah*.
This includes preserving
the religion, intellect, life,
lineage, and property.
Nothing is truly
meaningful if every
human is greedy and
insatiable in

administering this world
based on their whim by
ignoring its grave effect
and impact upon the
living. The very
responsibility of
'uboodiyyah (servitude)
grants mankind the

awareness to not do as they please upon the environment. On the contrary, they are to fully abide by the rules stipulated by Allah. The environment is one of the *amaanah* that was

rendered to mankind and it must be fulfilled with efficacy. It was also created by Allah to worship Him. Let us realize the tremendous amount of favors and benefits from nature that

**we have been blessed
to enjoy, but how many
actually are truly
grateful for them?
Allah mentions in
verse 15 of Soorah an-
Nahl:**

***“And He has cast into
the earth firmly set
mountains, lest it shift
with you, and [made]
rivers and roads, that
you may be guided.”***

Therefore, the true believer should exert his level best in leading a life that is virtuous and environmental-friendly. As a small example, the usage of plastic bags and practicing the habit of

**recycling are truly
meaningful initiatives for
the sake of nature.**

**Similarly with the ugly
habit of throwing rubbish
everywhere, which yields
grave effect upon**

nature's wellbeing. It may seem as something minute or trivial, but if the entire society are not cognizant of its consequences, then it is not impossible that we will end up living in an

**environment that is filled
with filth. Due to
ignorance in maintaining
environmental
cleanliness, not only
nature is destroyed but
also that of human lives
and diseases will begin to**

attack humans. This is a solemn reminder that we all must truly internalize especially the collective duty and attitude in maintaining cleanliness for the sake of protecting the environment.

According to the
hadeeth of Abu
Sa'eed al-Khudri
radiyAllaahu 'anh:
Rasulullah صلى الله
عليه وسلم said:

***“The world is sweet
and green (alluring)
and verily Allah is
going to install you as
vicegerent in it in order
to see how you act.”***

(Muslim)

**Therefore, let us
altogether strive to instill
the very awareness to
love and conserve
nature's harmony. Having
dishonest attitude in
preserving the
environment is akin to**

**destroying the future of
the next generation.**

**May we all become
among those that truly
protect the environment
with great care.**

To end the *khutbah* today, there are several important recommendations that should be given due attention by all of us, as lessons in protecting the environment for greater good:

1. The Muslim *ummah* must have certainty that the enjoyment and vastness of this life in this world is a gift of Allah that must be well preserved and safeguarded.

2. The Muslim *ummah* must avoid any deed that can cause environmental damage.

3. The Muslim *ummah* must fulfill its collective role in eradicating any environmental pollution activities.

4. All agencies are to be responsible in enforcing existing laws or regulations so as to ensure the sustainability of the environment.

“But seek, through that which Allah has given you, the home of the Hereafter; and [yet], do not forget your share of the world. And do good

***as Allah has done
good to you. And
desire not corruption
in the land. Indeed,
Allah does not like
corrupters.”***

(al-Qasas 28:77)

**THE SECOND
KHUTBAH**

“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 *barakah* upon this state, which continues to remain advanced and prosperous, with its residents

united 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*, and protect us from
teachings that are outside the
fold of Islam such as *Qadiyaani***

and deviant teachings such as *Shee'ah*. O Allah, *Ya Rahmaan*, *Ya Raheem*, unite our hearts, bestow upon us *rizq* with blessings, enrich us with beneficial knowledge, protect us from calamities. O Allah,

bestow upon us guidance in performing the five daily prayers in congregation, fulfilling *zakaat* through *Lembaga Zakat Selangor* (Selangor *Zakaat* Board),

making *waqf* and *infaaq* of our wealth to *Perbadanan Wakaf Negeri Selangor* (Selangor *Waqf* Corporation) and *Tabung Amanah Pembangunan Islam Selangor* (Islamic Development Trust Fund of Selangor).

**ILUSTRASI INI
DISEDIAKAN OLEH**

**unit khutbah
bahagian pengurusan masjid**