

“THE YOUNGSTERS LOVED, THE ELDERS RESPECTED”

أَلْحَمْدُ لِلَّهِ الْقَائِلِ: يَا أَيُّهَا النَّاسُ إِنَّا خَلَقْنَاكُمْ مِنْ ذَكَرٍ وَأُنْثَىٰ وَجَعَلْنَاكُمْ شُعُوبًا وَقَبَائِلَ لِتَعَارَفُوا¹
 أَشْهَدُ أَنْ لَا إِلَهَ إِلَّا اللَّهُ وَحْدَهُ لَا شَرِيكَ لَهُ وَأَشْهَدُ أَنَّ مُحَمَّدًا عَبْدُهُ وَرَسُولُهُ. اللَّهُمَّ صَلِّ وَسَلِّمْ عَلَى سَيِّدِنَا مُحَمَّدٍ وَعَلَىٰ آلِهِ وَأَصْحَابِهِ أَجْمَعِينَ.
 أَمَّا بَعْدُ، فَيَا أَيُّهَا الْمُسْلِمُونَ! اتَّقُوا اللَّهَ! أَوْصِيكُمْ وَإِيَّايَ بِتَقْوَى اللَّهِ فَقَدْ فَازَ الْمُتَّقُونَ. قَالَ
 اللَّهُ تَعَالَى:

يَا أَيُّهَا الَّذِينَ ءَامَنُوا اتَّقُوا اللَّهَ حَقَّ تَقَاتِهِ وَلَا تَمُوتُنَّ إِلَّا وَأَنْتُمْ مُسْلِمُونَ.²

Dear blessed Muslims,

Let us altogether strive to increase our *taqwa* of Allah *Subhaanahu Wa Ta'aala* by diligently performing all of His Commands and avoiding all of His prohibitions. May we all attain blissfulness in this world and the Hereafter.

Today, I will expound on a *khutbah* titled **THE YOUNGSTERS LOVED, THE ELDERS RESPECTED.**”

Dear blessed audience,

A caring society is one that is always respecting one another, including the young and the elders. It is as taught by the Prophet ﷺ for us to always love each other, as narrated in the *hadeeth* of ‘Abdullah bin ‘Amr *radiyAllaahu ‘anhuma*:

إِرْحَمُوا مَنْ فِي الْأَرْضِ يَرْحَمَكُم مَّنْ فِي السَّمَاءِ

“Be merciful on the earth, and you will be shown mercy from Who is above the heavens.”

(at-Tirmidhi)

On the contrary, those that do not have love or compassion for others will not be loved, as mentioned in the *hadeeth* of Abu Hurayrah *radiyAllaahu ‘anh* where Rasulullah ﷺ said:

إِنَّهُ مَنْ لَا يَرْحَمُ لَا يُرْحَمُ

“He who does not show mercy, no mercy would be shown to him.”

(Muslim)

Dear blessed audience,

¹ al-Hujuraat 49:13.

² Aal-‘Imraan 3:102.

Islam is a religion that truly encourages its adherents to love one another. Love is the connector for the bond of brotherhood within humanity. The elders are important individuals in nurturing the young generation with love and affection for one another. They should treat and guide the youngsters from amongst the children or teenagers with full affection.

In the *hadeeth* of Abu Hurairah *radiallahu 'anh*, Rasulullah ﷺ firmly stated:

وَالَّذِي نَفْسِي بِيَدِهِ لَا تَدْخُلُوا الْجَنَّةَ حَتَّى تُؤْمِنُوا وَلَا تُؤْمِنُوا حَتَّى تَحَابُّوا

"By the One in whose Hand is my soul! You will not enter Paradise until you believe, and you will not (truly) believe until you love one another."

(Abu Dawood)

This trait of love and affection should be instilled within our children while they are still very young, as in the Malay adage "*melentur buluh biar dari rebungunya*" (meaning: instilling noble values from a very early age). If the society, among the old and young, are lacking in having compassion then it means that they do practice Islam in its entirety.

Dear blessed Muslims,

Parents are elders that are obligatory (*wajib*) to be revered for their innumerable service and sacrifices, which we will not be able to repay even through wealth or affluence. If there are no elders, then there will be no young ones. The love and mercy that they have poured upon us since we were small until we became adults are totally incomparable. Let us speak to them with politeness and gentle words, displaying good behavior and decorum. Let us not hope for a plethora of bounties from them, but instead ponder upon what will we offer to them. Let us return their goodness with our compassion. Moreover, let us render good treatment upon them so that we will not be among those with pride and always feeling proud of ourselves.

Allah *Subhaanahu Wa Ta'aala* mentions in verse 23 of Soorah al-Israa':

وَقَضَىٰ رَبُّكَ أَلَّا تَعْبُدُوا إِلَّا إِيَّاهُ وَبِالْوَالِدَيْنِ إِحْسَانًا إِمَّا يَبُلُغَنَّ عِنْدَكَ الْكِبَرَ أَحَدُهُمَا أَوْ كِلَاهُمَا فَلَا تَقُلْ لَهُمَا آفٌ وَلَا تَنْهَرْهُمَا وَقُلْ لَهُمَا قَوْلًا كَرِيمًا ٢٣

"And your Lord has decreed that you not worship except Him, and to parents, good treatment. Whether one or both of them reach old age [while] with you, say not to them [so much as], "uff," and do not repel them but speak to them a noble word."

Blessed audience,

Verily, Islam truly honors the elders and elevates their rank to the highest degree, at par with the parents. Such dignified recognition is based on the *hadeeth* of 'Abdullah bin 'Umar *radiallahu 'anhuma*, where the Prophet ﷺ said:

رِضَا اللَّهِ فِي رِضَا الْوَالِدَيْنِ، وَسَخَطُ اللَّهِ فِي سَخَطِ الْوَالِدَيْنِ

"The pleasure of Allah lies in the pleasure of the parents. The anger of Allah lies in the anger of the parents."

(at-Tirmidhi)

Moreover, Rasulullah ﷺ does not regard from among his *ummah* those who do not have compassion for the young ones and do not respect the elders, as mentioned in the *hadeeth* of 'Abdullah ibn 'Amr radiyAllaahu 'anhuma, where the Prophet ﷺ said:

مَنْ لَمْ يَرْحَمْ صَغِيرَنَا وَيَعْرِفْ حَقَّ كَبِيرِنَا فَلَيْسَ مِنَّا

"Anyone who does not show mercy to our young ones nor acknowledge the right of our elders is not one of us."

(Abu Dawood)

Dear blessed Muslims,

To conclude the *khutbah* today, I implore upon the entire Muslim *ummah*:

1. The Muslim *ummah* must have certainty that love and compassion amongst fellow human being is a command from Allah *Subhaanahu Wa Ta'aala* upon the entire mankind.
2. The Muslim *ummah* must truly realize that Islam is a religion that truly emphasizes on the wellbeing of life with mercy and compassion.
3. The Muslim *ummah* must foster mutual respect between the old and the young.

أَعُوذُ بِاللَّهِ مِنَ الشَّيْطَانِ الرَّجِيمِ

لَقَدْ جَاءَكُمْ رَسُولٌ مِّنْ أَنْفُسِكُمْ عَزِيزٌ عَلَيْهِ مَا عَنِتُّمْ حَرِيصٌ عَلَيْكُمْ بِالْمُؤْمِنِينَ رَءُوفٌ رَّحِيمٌ ١٢٨

"There has certainly come to you a Messenger from among yourselves. Grievous to him is what you suffer; [he is] concerned over you and to the believers is kind and merciful."

(at-Tawbah 9:128)

بَارَكَ اللَّهُ لِي وَلَكُمْ فِي الْقُرْآنِ الْعَظِيمِ، وَنَفَعَنِي وَإِيَّاكُمْ بِمَا فِيهِ مِنَ الْآيَاتِ
وَالذِّكْرِ الْحَكِيمِ وَتَقَبَّلَ مِنِّي وَمِنْكُمْ تِلَاوَتَهُ، إِنَّهُ هُوَ السَّمِيعُ الْعَلِيمُ.
أَقُولُ قَوْلِي هَذَا وَأَسْتَغْفِرُ اللَّهَ الْعَظِيمَ لِي وَلَكُمْ وَلِسَائِرِ الْمُسْلِمِينَ وَالْمُسْلِمَاتِ،
فَأَسْتَغْفِرُوهُ إِنَّهُ هُوَ الْغَفُورُ الرَّحِيمُ.

THE SECOND KHUTBAH

الْحَمْدُ لِلَّهِ الَّذِي جَعَلَنَا مِنَ الْمُسْلِمِينَ، وَرَزَقَنَا مِنَ الطَّيِّبَاتِ. أَشْهَدُ أَنْ لَا إِلَهَ إِلَّا اللَّهُ وَحْدَهُ لَا شَرِيكَ لَهُ، وَأَشْهَدُ أَنَّ مُحَمَّدًا عَبْدُهُ وَرَسُولُهُ. اللَّهُمَّ صَلِّ وَسَلِّمْ وَبَارِكْ عَلَى سَيِّدِنَا مُحَمَّدٍ وَعَلَى آلِهِ وَصَحْبِهِ، وَمَنْ تَبِعَهُمْ بِإِحْسَانٍ إِلَى يَوْمِ الدِّينِ. أَمَّا بَعْدُ، فَيَا عِبَادَ اللَّهِ، اتَّقُوا اللَّهَ، أُوصِيكُمْ وَإِيَّايَ بِتَقْوَى اللَّهِ فَقَدْ فَازَ الْمُتَّقُونَ.

وَقَالَ اللَّهُ تَعَالَى : إِنَّ اللَّهَ وَمَلَائِكَتَهُ يُصَلُّونَ عَلَى النَّبِيِّ يَا أَيُّهَا الَّذِينَ ءَامَنُوا صَلُّوا عَلَيْهِ وَسَلِّمُوا تَسْلِيمًا ٥٦

“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)

اللَّهُمَّ صَلِّ وَسَلِّمْ عَلَى سَيِّدِنَا وَمَوْلَانَا مُحَمَّدٍ سَيِّدِ الْمُرْسَلِينَ وَارْضَ اللَّهُمَّ عَنْ أَصْحَابِهِ وَقَرَابَتِهِ وَأَزْوَاجِهِ وَذُرِّيَّاتِهِ أَجْمَعِينَ.

اللَّهُمَّ اغْفِرْ لِلْمُسْلِمِينَ وَالْمُسْلِمَاتِ وَالْمُؤْمِنِينَ وَالْمُؤْمِنَاتِ الْأَحْيَاءِ مِنْهُمْ وَالْأَمْوَاتِ، إِنَّكَ سَمِيعٌ قَرِيبٌ مُجِيبُ الدَّعَوَاتِ وَيَا قَاضِيَ الْحَاجَاتِ. اللَّهُمَّ أَعِزِّ الْإِسْلَامَ وَالْمُسْلِمِينَ، وَأَهْلِكَ الْكُفْرَةَ وَالْمُبْتَدِعَةَ وَالْمُشْرِكِينَ وَدَمَّرْ أَعْدَاءَكَ أَعْدَاءَ الدِّينِ. وَانصُرْنَا عَلَى الْقَوْمِ الْكَافِرِينَ.

اللَّهُمَّ إِنَّا نَسْأَلُكَ وَنَتَوَسَّلُ إِلَيْكَ بِنَبِيِّكَ الْأَمِينِ، وَنَسْأَلُكَ بِأَسْمَائِكَ الْحُسْنَى، وَصِفَاتِكَ الْعُظْمَى، أَنْ تَحْفَظَ بَعَيْنِ عِنَايَتِكَ الرَّبَّانِيَّةِ، وَبِحِفْظِ وَقَايَتِكَ الصِّمْدَانِيَّةِ، جَلَالَةَ مَلِكِنَا الْمُعْظَمِ، سُلْطَانَ سَلَاطُونِ، سُلْطَانَ شَرْفِ الدِّينِ ادریس شاه الحاج ابن المرحوم سُلْطَانَ صَلَاحِ الدِّينِ عبد العزيز شاه الحاج. اللَّهُمَّ أَدِمِ الْعُونَ وَالْهِدَايَةَ وَالتَّوْفِيقَ، وَالصِّحَّةَ وَالسَّلَامَةَ مِنْكَ، لَوْلِيِّ عَهْدِ سَلَاطُونِ، تَعَاوُنِ أَمِيرِ شَاهِ ابْنِ السُّلْطَانَ شَرْفِ الدِّينِ ادریس شاه الحاج، فِي أَمْنٍ وَصَلَاحٍ وَعَافِيَةٍ بِمَنِّكَ وَكَرَمِكَ يَا ذَا الْجَلَالِ وَالْإِكْرَامِ. اللَّهُمَّ أَطْلِعْ عُمْرَهُمَا مُصْلِحِينَ لِلْمَوْظُفِينَ وَالرَّعِيَّةِ وَالْبِلَادِ، وَبَلِّغْ مَقَاصِدَهُمَا لِطَرِيقِ الْهُدَى وَالرِّشَادِ.

O Allah, You are the Lord that is All Mighty, we are grateful to You for having bestowed *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 *Ahmadiyyah* or *Qadiyaani* and teachings declared as astray such as *Shee'ah* and *Hizb at-Tahreer*. O Allah, *Ya Rahmaan, Ya Raheem*, unite our hearts, bestow upon us *rizq* with blessings, enrich us with beneficial knowledge, protect us from calamities and epidemics such as Novel Coronavirus and others. 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).

رَبَّنَا هَبْ لَنَا مِنْ أَزْوَاجِنَا وَذُرِّيَّاتِنَا قُرَّةَ أَعْيُنٍ وَاجْعَلْنَا لِلْمُتَّقِينَ إِمَامًا. رَبَّنَا آتِنَا فِي
الدُّنْيَا حَسَنَةً وَفِي الْآخِرَةِ حَسَنَةً وَقِنَا عَذَابَ النَّارِ.
عِبَادَ اللَّهِ، إِنَّ اللَّهَ يَأْمُرُ بِالْعَدْلِ وَالْإِحْسَانِ وَإِيتَايَ ذِي الْقُرْبَىٰ وَيَنْهَىٰ عَنِ الْفَحْشَاءِ
وَالْمُنْكَرِ وَالْبَغْيِ يَعِظُكُمْ لَعَلَّكُمْ تَذَكَّرُونَ ﴿٩١﴾
فَاذْكُرُوا اللَّهَ الْعَظِيمَ يَذْكُرْكُمْ وَاشْكُرُوا لَهُ عَلَىٰ نِعْمِهِ يَزِدْكُمْ، وَاسْأَلُوهُ مِنْ فَضْلِهِ ۗ
يُعْطِكُمْ وَلَذِكْرُ اللَّهِ أَكْبَرُ وَاللَّهُ يَعْلَمُ مَا تَصْنَعُونَ.
