

The Mosque Foundation COMMUNITY

Pulse

SEPTEMBER 2017 - THUL-HIJJA 1438 - MUHARRAM 1439 - ISSUE 118

Sh. Jamal Said

A BOND OF Faith

Brothers and Sisters,

As the pilgrims return home from their journeys of rebirth and the Islamic calendar comes to a close, we are reminded of our own life journeys: the path we have taken, the path we are on, our future path, and our final destination. Allah (SWT) calls upon us to engage in self-examination and contemplation stating,

“Oh you who believe, fear Allah, and every soul must consider what he (or she) has sent ahead for tomorrow. And fear Allah. Surely Allah is fully aware of what you do,” [59:18]

Muharram, the first month in the Hijri calendar, marks the monumental journey Prophet Muhammad (S) and his righteous Companions embarked on 1438 years ago, leaving everything, their families, homes, and livelihoods, solely for the sake of their Creator (SWT). This event, which marked a transition in the history of Islam, holds significance for generations of Muslims and bonds them in a way like no other.

A few verses before Allah (SWT) calls us to engage in the introspection in the above-mentioned verse, He describes three distinct groups of Muslims in three verses in Surat Al-Hashr, The Gathering. The name of the Surah is a telling reminder of the groupings of individuals described in the Surah who will be all be gathered on the Day of Resurrection.

AL-MUHAJJIREEN, THE EMIGRANTS

The first of the three groups is identified as the Muhajjireen:

“For the poor emigrants who were expelled from their homes and their properties, seeking favor from Allah and [His] acceptance and supporting Allah and His Messenger. Those are the truthful.” [59:8]

The Muhajjireen were persecuted by members of their very own families and community because of their declaration of

PRESORT STD
U.S. POSTAGE
PAID
PERMIT 107
BRIDGEVIEW, IL 60455

7360 W. 93rd Street
Bridgeview, IL 60455

MF BOARD OF DIRECTORS

1. Oussama Jammal
2. Safaa Zazour
3. Abdallah M. Shuaibi
4. Ahmed Kamni
5. Habes Abdallah
6. Banan Said
7. Kalid Baste
8. Aisheh Said
9. Kamal Eldeirawi
10. Jafar Ahmad
11. Jamal Said
12. Jihad Matariyeh
13. Karen Danielson
14. Mohamed Aduib
15. Montaha Salem
16. Muin Abusharara
17. Hussein Ata

EDITORIAL BOARD

Oussama Jammal
Sh. Jamal Said
Sh. Ahmed Arafat
Tareq Abu-Ammer
Aisheh Said
Mohamad Chehade
Banan Said
Abdel Baset Hamayel

SEPTEMBER 2017 Vol. 06, Issue 118
Copyright © 2015 by The Mosque
Foundation. All Rights Reserved.
Reproduction without permission is
strictly prohibited. Community Pulse
is published monthly in the United
States by The Mosque Foundation.
Editorial and executive offices are
located at 7360 W. 93rd Street,
Bridgeview, IL 60455. Subscription
rates in U.S. and possessions: 1
year (12 issues) FREE. Send address
changes to: The Mosque Foundation,
7360 W. 93rd Street. Bridgeview, IL
60455. Printed in U.S.A.

continue from page 1

A BOND OF *Faith*

faith. They abandoned all that which they knew purely ‘seeking favor and acceptance’ from Allah (SWT) as the verse highlights. They were indeed successful in passing the ultimate test of being truthful. Here Allah (SWT) teaches us that being amongst as-sadiqoon, those who are truthful, is not a simple task and requires real sacrifice. It is one thing to claim to believe and another to live by that claim. How can one claim to be faithful if their faith has not been tested just as someone cannot claim to love someone without sacrificing for them? As Allah (SWT) states in another verse,

“Do the people think that they will be left to say, “We believe” and they will not be tried?” [29:2]

The Muhajjireen embody this very important distinction. Their journey was not simply from one city to another. It was a transformative spiritual journey to Allah (SWT). They severed their ties with all that chained them from worshipping their Creator, ‘seeking His favor’. Let us take a moment to reflect upon what this might mean for us. Is there something in our lives that is standing in the way of seeking Allah’s favor? Maybe it is a sin we have not abandoned or an obligated ‘ibadah we have yet to fulfill. Prophet Muhammad (S) was reported to have said,

“A (true) Muslim is one from whose tongue and hand the Muslims are safe; and a Muhajjir (Emigrant) is he who leaves the deeds which Allah has prohibited.” [Bukhari & Muslim]

As the Hadith indicates, a true Muslim is someone people do not fear will cause them harm, neither verbally nor physically. This is a person who people trust not to engage in verbal aggression such as gossip, rumors, and slander nor physical aggression. The Hadith continues by describing the Muhajjir as someone who abandons sin. Therefore, each of us can experience hijrah by working towards changing our state from a state of heedless sinning and being far from Allah (SWT) to a state of obedience and nearness to Allah (SWT).

AL-ANSAR, THE SUPPORTERS

The second group of Muslims are described in the next verse of Surat Al-Hashr:

“And [also for] those who were settled in the Home and [adopted] the faith before them. They love those who seek refuge with them and find not any want in their chests of what the emigrants were given but give [them] preference over themselves, even though they are in privation. And whoever is protected from the stinginess of his own soul - it is those who will be the successful.” [59:9]

The Ansar are described here as a unique group of individuals who Allah (SWT) recognizes as achieving the highest of moral standards. In fact, people often speak of these achievements only in idealistic terms. Allah (SWT) says of them, ‘those who were settled in the Home’. This refers literally to Madinah, but if we were take a closer look at the phrase which immediately follows it, ‘and adopted faith before them’ we are able to realize that Home here cannot merely refer to a city, but rather a spiritual dwelling place. Let us take a moment to ponder over people we have come to know in our lives whom we consider to be amongst the righteous servants of Allah, and certainly their only judge is Allah. However, let us consider the qualities they appear to share. One quality that clearly stands out is their sense of reliance on Allah (SWT), freeing them from the burden of being consumed with pleasing His slaves. Despite facing the most difficult of calamities, and they seem to face them more than others, their faith remains unshaken, if anything, more firm. They find solace and refuge in the Home of faith, which shields them from suffering and misery.

Perhaps the most frequently noted quality of the Ansar is the second mentioned in the verse, ‘*They love those who seek refuge with them and find not any want in their chests of what the emigrants were given but give [them] preference over themselves, even though they are in privation.*’ The welcoming reception the Muhajjireen received by the Ansar is so widely known because it was truly unmatched. What individual can we find today that receives another human in their home, a stranger, gives them from their belongings without seeking any recompense, present or future? The Ansar not only did that, they competed amongst themselves to do it. In fact, they competed to give when they did not even have enough for themselves and their families as the verse indicates ‘*even though they are in privation*’. The Ansar masterfully accomplished this without harboring any ill feelings in their hearts, neither desire nor envy and did it with love as the verse indicates. If we reflect back on those individuals who we identified to be amongst the righteous, is not selfless generosity a quality they possess? Certainly, it is deeply rooted in their faith, their Home, which they value above any fleeting possessions of this worldly life from which one can never gain lasting satisfaction or joy. As Allah (SWT) ends the verse, ‘*And whoever is protected from the stinginess of his own soul - it is those who will be the successful*’. Giving with the gratification of gaining His pleasure alone, free from greed, is what Allah deems as being successful. Brothers and Sisters, let us evaluate what we give from our time, love, attention, effort, and money. First, do we fulfill the rights of those Allah (SWT) has commanded us to fulfill when we give including the rights of Allah (SWT), our parents, our spouses, our children, our siblings, our neighbors, the needy? Do we give generously and selflessly expecting no return? Is pleasing Allah (SWT) sufficient gratification? Unfortunately, we live in a time when selfless generosity has become endangered especially with the increasing use of phone applications and social media platforms, which more than often poison the heart with unrestrained desire and envy aside from depriving others of their rightful claims for our love, attention, and time such as our spouses and children.

AT-TABI’UN, THOSE WHO FOLLOWED

The third and final group of Muslims are identified in the following verse of Al-Hashr,

“And [there is a share for] those who came after them, saying, ‘Our Lord, forgive us and our brothers who preceded us in faith and put not in our hearts [any] resentment toward those who have believed. Our Lord, indeed You are Compassionate and ever Merciful.’” [59:10]

Fascinatingly, this group did not exist when the above verse describing them was revealed which emphasizes the great hope and promise it offers us who live 1438 years later. This final group is described first by a prayer they engage in, an act of ‘ibadah, which begins with seeking forgiveness. Embarking on our hijrah towards Allah (SWT) and emulating those who preceded us requires recognizing our transgressions as sinners and seeking forgiveness from He alone who can grant it. Like the Tabi’un, we should seek from Allah forgiveness not only for ourselves, but for those who preceded us. This not only serves to acknowledge the bond of faith we share with them, but an expression of the deep sense of gratitude and esteem we hold for them and our sacred love for the man who lived amongst them, peace and blessings be upon him. Like the Tabi’un’s prayer, we should ask Allah to remove any resentment in our hearts towards our believing brothers and sisters and work towards purifying our hearts by giving from that which we love and being in the service of His creation. In doing so, we emulate the generosity and selflessness of those who Allah (SWT) elevated above us in spiritual status.

It is in this spirit of a generational bond of faith we welcome the month of Muharram. In seeking Allah’s pleasure alone and our deep love and bond with the generations that preceded us, those whom we live amongst, and those who will come after us in the future, harboring no ill-feelings we offer a true reflection of a believing brotherhood, the highest standard humanity can experience. Together let us reap the benefits of this month by engaging in the ‘ibadah of fasting, especially the 9th and 10th days of this month, as Prophet Muhammad (S) was described by Ibn Abbas (R),

“I never saw the Messenger of Allah so keen to fast any day and give it priority over any other time than the day of Ashoora’ and the month of Ramadan.” [Bukhari]

It was also narrated that the Prophet (S) stated,

“The best of fasting after Ramadan is fasting Allah’s month of Muharram.” [Muslim]

In addition, fasting Ashoora’ also serves to expiate the sins of the past year as Prophet Muhammad (S) stated,

“This fast is a compensation for the sins of the past year.” [Muslim]

Our Lord, forgive us and our brothers who preceded us in faith and put not in our hearts resentment towards those who have believed. Our Lord, indeed You are Compassionate and ever Merciful. Allahuma Ameen.

COMMUNITY BBQ DAY AT MFCC

The MFCC held its annual community BBQ day with more than 200 community members attending this event on Saturday, August 5th. In addition to fresh BBQ meals, attendees enjoyed several games and activities for all ages: jumpers, face painting, Tug of War, Sack Races, Bonfire, Trivia, and many more.

La Defensa Mas grandiosa La Defensa Divina

Alabado Sea Allah, El Grandioso, El Protector de Sus Siervos, El Unico capaz de proveer seguridad a Su creacion.

Si retrocedemos a 1438 anos atras, nos encontramos con el comienzo de una etapa muy importante para la historia del Islam. Allah (SWAT) le ordena al el profeta Mohammad (saws) a emigrar de Mecca hacia Medina cual es conocido como Hijrah; y es cuando comienza el calendario islamico. Hijrah fue la luz de esperanza en los corazones de los primeros musulmanes(raa) quienes pusieron un gran ejemplo para todos los musulmanes, en cada generacion para copiar o emular. Allah (SWAT) dice en el Sagrado Coran (9:20) Los creyentes que emigraron, contribuyeron por la causa de Allah con sus bienes y combatieron tienen un grado muy elevado para Allah, y son estos los que triunfaran. El profeta Mohammad (saws), asi como tambien todos los musulmanes, enfrentaron tribulaciones ,sufrimientos ,tiempos dificiles durante su estancia en Mecca. El (saws) mantuvo su calma y fue paciente con todas las dificultades que tuvo; el confiaba plenamente en la ayuda de Allah(SWAT).El Hijrah dio la seguridad a todo fiel creyente que por medio de la perseverancia hay esperanza al final.Al llegar a Medina los Ansar(ayudantes) cuales vivian en Medina dieron la bienvenida a los Muhajireen (los emigrantes) que venian de Mecca. La hermandad se desarrollo asi como tambien las Leyes Divinas fueron establecidas en la tierra. Esto trajo la justicia y paz en la region por un periodo largo. Este evento marco el comienzo de una era cual liberaba a la humanidad y a los verdaderos creyentes de las injusticias, desigualdad, y racismo, cuales ellos experimentaron en Mecca y en otras partes del mundo en aquel tiempo. Allah (SWAT) ayudo a los creyentes y los guio hacia un futuro estable, prospero y seguro.

Como el Hijra se relaciona con cada uno de nosotros? Para mi en particular es una inspiracion que me ayuda, y me da fortaleza cuando ocurre discriminacion e injusticia hacia mi y mis hermanos de fe. Es cuando me acuerdo de todas las dificultades que experimentaron El profeta (saws) y los primeros musulmanes, y como Allah (SWAT) los defendio, los protegio y triunfaron al final. Me hace regresar a mi Creador constantemente y suplicar por Su Ayuda. Debemos de confiar en la proteccion Divina, pues solo Allah (SWAT) es nuestro mejor Defensor, es quien controlara toda situacion y todas estas pruebas no son eternas. No tengamos miedo pues Allah (SWAT) esta con los creyentes.

Oh Allah, danos la fortaleza , aumenta nuestra fe, ayudanos, proveenos con paciencia, guianos con la mejor decision para poder enfrentar todas las pruebas y desafios en nuestras vidas , Amen.

Su hermana en Islam,

Celia Snowber

THE MOSQUE FOUNDATION'S

Al-Siddiq School

Our Promise:
State of the Art Affordable Islamic Education

REGISTER YOUR CHILDREN TODAY

ISLAMIC ENVIRONMENT

QURAN

ARABIC LANGUAGE

ISLAMIC STUDIES

LIBRARY, ACTIVITIES AND ATHLETICS

PARENT WORKSHOPS

SUNDAYS, MID SEPTEMBER TO MID MAY

**STILL REGISTERING STUDENTS
UNTIL SEPTEMBER, 17TH**

Registration form:

<http://www.mosquefoundation.org/weekend-school/registration>

Questions and Appointments:

School Accountant Phone (708) 430-5666 x 7

School Phone on Sundays (708) 717-8187

email: school@mosquefoundation.org

Join Our Team

To Apply: Please send a cover letter and a curriculum vitae to:
school@mosquefoundation.org
or drop these materials at the front desk of the
Mosque Foundation.