

Khutba-E-Juma (First)

أَنَّ الْحَمْدَ لِلَّهِ، نَحْمَدُهُ، وَنُسْتَعِينُهُ، وَنَسْتَغْفِرُهُ، وَنُؤْمِنُ بِهِ، وَنَتَوَكَّلُ عَلَيْهِ، وَنَعُوذُ بِاللَّهِ مِنْ شُرُورِ
أَنْفُسِنَا وَمِنْ سَيِّئَاتِ أَعْمَالِنَا، مَنْ يَهْدِهِ اللَّهُ، فَلَا مُضِلَّ لَهُ، وَمَنْ يُضِلِّهِ، فَلَا هَادِيَ لَهُ،
وَنَشْهَدُ أَنْ لَا إِلَهَ إِلَّا اللَّهُ، وَنَشْهَدُ أَنَّ مُحَمَّدًا عَبْدُهُ وَرَسُولُهُ، أَرْسَلَهُ بِالْحَقِّ بَشِيرًا وَنَذِيرًا بَيْنَ
يَدَيِ السَّاعَةِ، مَنْ يُطِيعِ اللَّهَ وَرَسُولَهُ فَقَدْ رَشَدَ، وَمَنْ يَعَصِهِمَا فَإِنَّهُ قَدْ غَوَى وَإِنَّهُ لَا يَضُرُّ إِلَّا
نَفْسَهُ، وَلَا يَضُرُّ اللَّهَ شَيْئًا. إِنَّ خَيْرَ الْحَدِيثِ كِتَابُ اللَّهِ، وَخَيْرَ الْهَدْيِ هَدْيُ مُحَمَّدٍ (صلى الله عليه وسلم)،
وَشَرُّ الْأُمُورِ مُحَدَّثَاتُهَا، وَكُلُّ مُحَدَّثَةٍ بَدْعَةٌ، وَكُلُّ بَدْعَةٍ ضَلَالَةٌ، وَكُلُّ ضَلَالَةٍ فِي النَّارِ. أَمَّا بَعْدُ!
فَأَعُوذُ بِاللَّهِ مِنَ الشَّيْطَانِ الرَّجِيمِ، بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ، ﴿يَتَأْتِيهَا الَّذِينَ ءَامَنُوا إِذَا نُودِيَ
لِلصَّلَاةِ مِنْ يَوْمِ الْجُمُعَةِ فَاسْعَوْا إِلَى ذِكْرِ اللَّهِ وَذَرُوا الْبَيْعَ ذَلِكُمْ خَيْرٌ لَكُمْ إِنْ كُنْتُمْ تَعْلَمُونَ ﴿٩﴾
فَإِذَا قُضِيَتِ الصَّلَاةُ فَانْتَشِرُوا فِي الْأَرْضِ وَابْتَغُوا مِنْ فَضْلِ اللَّهِ وَاذْكُرُوا اللَّهَ كَثِيرًا لَعَلَّكُمْ
تُفْلِحُونَ ﴿١٠﴾ وَإِذَا رَأَوْا تِجَارَةً أَوْ لَهْوًا انفَضُّوا إِلَيْهَا وَتَرَكُوكَ قَائِمًا قُلْ مَا عِنْدَ اللَّهِ خَيْرٌ مِنَ اللَّهِوِ وَمِنْ
النَّجَرَةِ وَاللَّهُ خَيْرُ الرَّزِقِينَ ﴿١١﴾﴾ الجمعة: ٩ - ١١

بَارَكَ اللَّهُ لَنَا وَلَكُمْ فِي الْقُرْآنِ الْعَظِيمِ، وَاسْتَغْفِرُ اللَّهَ لِي وَلَكُمْ وَلِسَائِرِ الْمُسْلِمِينَ، إِنَّهُ تَعَالَى
جَوَادٌ كَرِيمٌ مَلِكٌ بَرٌّ رَؤُوفٌ رَحِيمٌ.

All praise is due to Allah. We praise Him, seek His help and forgiveness and upon Him we rely. We ask Him to protect us from the evil of our selves and the shortcoming of our deeds. Whom so ever Allah guides nobody can lead him astray and whom so ever Allah leaves to stray, nobody can guide him to the straight path. And we witness that there is no god but Allah and that Mohammad is His servant and His messenger, whom He sent with true religion as a bearer of good tidings and as a warner of (punishment) before the Hour comes. Whosoever obeys Allah and His messenger he is on the straight path and whosoever disobeys them he has strayed and he will not harm anybody except himself and he may never harm Allah. The best of speech is the Book of Allah, and the best way of life is that of the Prophet Muhammad's way of life (Sallallahu Alaihi Wasallam). The most evil of the matters are those

which have been invented (having no proof in *Quran* and *Sunnah*) and each invented matter is a deviation from the right path and each deviation leads to the hellfire.

I seek refuge with Allah from satan the outcast; in the name of Allah, the most beneficent the most merciful.

Allah says in the Holy Quran:

Translation of Meaning: O you who believe (Muslims)! When the call is proclaimed for the Salât (prayer) on Friday (*Jumu'ah* prayer), come to the remembrance of Allâh [Jumu'ah religious talk (Khutbah) and Salât (prayer)] and leave off business (and every other thing), That is better for you if you did but know! (9) Then when the (Jumu'ah) Salât (prayer) is ended, you may disperse through the land, and seek the Bounty of Allâh (by working, etc.), and remember Allâh much, that you may be successful (10) And when they see some merchandise or some amusement [beating of Tambur (drum) etc.] they disperse headlong to it, and leave you (Muhammad *Sallallahu Alaihi Wasallam*) standing [while delivering Jumu'ah's religious talk (Khutbah)]. Say "That which Allâh has is better than any amusement or merchandise! And Allâh is the Best of providers." (11) (Al-Jumu'ah: 9-11)

May Allah bless us and you with the great Quran. I seek pardon from Allah for me and you and for all the Muslims. Surely Allah is bounteous; generous, King, The Ever-Benign, the compassionate, the merciful.

* * *