

Sheep?

MPF youth camp 1/8/2010

- **You have a glorious history**
- Your Father was Adam, Your Mother Eve
- Your Ancestor is Ibrahim a.s. The Friend of Allah
- Your religion is Islam-the only Accepted by Allah
- Your Leader and Example is Muhammad s.a.w. The best of examples
- Your way is the way of striving-the Only way

MPF youth camp 1/8/2010

Your Predecessors

- Ibrahim a.s.
- The companions of the cave (ashabul Kahfi)
- Usama bin Zaid

MPF youth camp 1/8/2010

Do you consider that the Companions of the Cave and ar-Raqim were one of the most remarkable of Our Signs? When the young men took refuge in the cave and said: "Our Lord, give us mercy directly from You and open the way for us to right guidance in our situation." Surat al-Kahf, 9-10)

We will relate their story to you with truth. They were young men who believed in their Lord, and We increased them in guidance. (Surat al-Kahf, 13)

MPF youth camp 1

The hijrah

Ali ibn Abi Talib, Amir ibn Fuhayrah, Abdullah ibn Abi Bakr and Asma' bint Abi Bakr.

- 1) Ali on the night of the Prophet's escape from assassination
- 2) Abdullah sneaked out each night to inform his father and the Prophet of what was transpiring in Makkah among the unbelievers, and of the relentless search they were undertaking.

MPF youth camp 1/8/2010

3) Amir, on the other hand, drove his sheep to graze over and wipe out any footprints leading to the cave where the Prophet and Abu Bakr were hiding

.4) Asma' took food and water to them. She stood firm in the face of close scrutiny by the leaders of Quraysh, such that one of them even hit her hard to extract from her information of the whereabouts of the Prophet and Abu Bakr. One day, Asma' could not carry the food and water with her bare hands, so she tore her waist band into two sashes and used them to tie and carry the provisions on her shoulders. When she reached the cave and the Prophet saw what she had done, he said to her, "Surely, Allah has exchanged your two sashes with two sashes in Paradise."

MPF youth camp 1/8/2010

Indeed, the story of the circumstances surrounding the Prophet's migration serves as an inspiration for Muslim youth in all generations. These young individuals realised the significance of the Message of the Prophet and importance of his personal safety for the survival of Islam. They therefore made the decision to contribute to the success of the Islamic message with all the means at their disposal.

The sacrifice each one of them made reveals the love and loyalty that they had for the Prophet.

MPF youth camp 1/8/2010

19 years old

Pada tanggal 26 April 711 Masehi, pasukan **Tariq** mendarat di **Gibraltar** (nama **Gibraltar** berasal dari bahasa Arab, **Jabal Tariq**, yang artinya Gunung Tariq). Setelah pendaratan, komandan perang yang berani, tangkas dan cerdas ini (**Tariq bin Ziyad**), memerintahkan untuk membakar semua kapal dan kemudian berbicara di depan seluruh pasukannya untuk membangkitkan semangat mereka:

قدصلا الالهلاو مكل س يلو ،مكم امآ ودعلاو ،مكئارو نم رحبلا ؟رفملا نيأ ،سانلا اءيأ
...ربصلاو

Tidak ada jalan untuk melarikan diri! Laut di belakang kalian, dan musuh di depan kalian: Demi Allah, tidak ada yang dapat kalian sekarang lakukan kecuali bersungguh-sungguh penuh keikhlasan dan kesabaran.

MPF youth camp 1/8/2010

Muhammed bin
Qasim the
champion of
South Asia
17years old

MPF youth camp 1/8/2010

Muhammad bin Qasim Al-Thaqafi

(Arabic: أمساق نب دمحم) (c. 31 December 695–18 July 715)

was an Umayyad general who, at the age of **17**, began the conquest of the Sindh and Punjab regions along the Indus River (now a part of Pakistan) for the Umayyad Caliphate. He was born in the city of Taif (in modern day Saudi Arabia). Qasim's conquest of Sindh and Punjab laid the foundations of Islamic rule in the Indian subcontinent.

MPF youth camp 1/8/2010

Sultan Mehmet Al Fateh

When he was only **21**, he led the Muslim armies under the Ottoman Empire and liberated Constantinople from oppressive rule.

MPF youth camp 1/8/2010

MPF youth camp 1/8/2010

Pada malam itu, tentera Islam dengan semangat yang luar biasa berjaya membawa 70 buah kapal melalui jalan bukit sejauh 3 batu!!

Sultan Mehmet Al-Fateh adalah seorang manusia biasa yang berusaha secara luar biasa.

MPF youth camp 1/8/2010

**'Take benefit of five before five:
your youth before your old age, your health
before your sickness, your wealth before your
poverty, your free time before you are
preoccupied and your life before your death.'**

MPF youth camp 1/8/2010

"There are seven whom Allah will shade in His Shade on the Day when there is no shade except His Shade: a just ruler; a man whose heart is attached to the mosques; two men who love each other for Allah's sake, meeting for that and parting upon that; a man who is called by a woman of beauty and position [for unlawful relations], but he says: 'I fear Allah'; a man who gives in charity and hides it, such that his left hand does not know what his right hand gives; a man who remembered Allah in private so much so that his eyes shed tears and **a youth who grew up in the worship of Allaah, the Mighty and Majestic;**"

MPF youth camp 1/8/2010

An Idea will succeed

- Strong Belief in the idea
- Sincerity in propagating it
- Passion and Zeal for the idea
- Willingness to sacrifice and strive for its success

- Strong belief, Sincerity, passion and sacrifice are qualities that belong to the youth
- In any nation it is **the youth** that is the pillar of its awakening and success

MPF youth camp 1/8/2010

يُدُّهُمُ أَنْ دَرَوْا مُهَيَّبًا أَوْ نَمَاهُ آتِيَةً مُنْزِلًا قَلِيلًا مِّنْ أَعْيُنِنَا لَوْ نَشَاءُ لَجَعَلْنَاهُمْ أَعْيُنًا نَّصُفُّنَا مِنْ حَيْثُ نَشَاءُ

3 . We narrate unto thee their story with truth . Lo! They were **young men** who believed in their Lord , and We increased them in guidance

Al Kahfi 13

Therefore

- Your obligations are many
- Your burdens are heavy
- And the nation has much rights on you

Thus-

- You have to think deeply
- To strive earnestly
- To make a stand
- To move forward as a saviour of this ummah

MPF youth camp 1/8/2010

A youth may grow up

- 1) in a peaceful and prosperous nation
- 2) in a struggling nation

MPF youth camp 1/8/2010

- **Today, our wider community and our Ummah are facing social afflictions and pain, our society and parts of our community are not free from social ills and vices, like cheating, stealing, lying, lewdness, immorality, arrogance, crime and murder. We all agree that our society and community need reformation, but where will this improvement begin?**

MPF youth camp 1/8/2010

The world currently

- Lost
- Directionless
- Manmade systems have failed
- Go forward in Allah's name , to save the world.
- Humanity is waiting for you
- Only Islam is the saviour and you are the torch bearer!

MPF youth camp 1/8/2010

Our belief

- Only one “ideology” will save this world
- That is **Islam**-pure, without defect, without evil and will never misguide those who have faith in it

MPF youth camp 1/8/2010

• طَسَقِلْ اِبَّ اَمِّى اَقِمْ عَلِ الْاَوَّلِ وَاَوْ كَتَبِى الْاَمَلِ اَوْ وُهْ اِلْ اِمَلِ اِلْ هَنَّ اُلْ اَلَلِ اِدَمَشْ
مِي كَحَلِ اُزِي زَعَلِ اَوْ هْ اِلْ اِمَلِ اِلْ

- Allah (Himself) is witness that there is no God save Him . And the angels and the men of learning (too are witness) . Maintaining His creation in justice , there is no God save Him , the Almighty , the Wise .

Ali 'Imran 18

MPF youth camp 1/8/2010

- مُكِّنِي لَعُنْتُمْ أَتَمَّمْتُ أَوْ مُكِّنِي دُكُلْتُ لَمْ أَكُنْ مَوْيِلًا
أَنْ يَدْمَالَ سِإِلُ الْمُكَلُّ تُضِرُّ وَيَتَمَّعُنْ

This day have I perfected your religion for you and completed My favor unto you , and have chosen for you as religion AL-ISLAM .

Al maidah 3

MPF youth camp 1/8/2010

- **Brothers and sisters you are the catalysts for social change and the Islamic renaissance, which has all the answers to the dilemmas of society. You are the future of this Ummah, the torchbearers and flag bearers of this Deen. When the Muslim youth are rightly guided then by default future society will also be on the right path.**

MPF youth camp 1/8/2010

Allah has honoured you

- نَعْنُوهُنَّتَوَفُورَعَمَلَابَنُورُمَاتِسَانَلِلْتَجْرُخُأَمُّرِيَخْمُتْنُك
ةَلَلَابَنُونْمُوتَوِرَكْنُمَلَا

Ye are the best community that hath been raised up for mankind . Ye enjoin right conduct and forbid indecency ; and ye believe in Allah . Ali Imran 110

- سَأَنلَايَلَعَاءَدُهُشْأُونُوكَتَلْأَطَسَوَهُمُّأَمُكْأَنلَعَجْكَلْذَكَو

Thus We have appointed you a middle nation , that ye may be witnesses against mankind Al Baqarah 143

MPF youth camp 1/8/2010

What is required of you

- Allah wants you to be Self confident
- Know Where you stand
- You are leaders of the world even though your enemies belittle you
- You are teachers of mankind even though superficially others appear to be in control
- But be supremely confident that the victory will be with the faithful

MPF youth camp 1/8/2010

- Therefore renew/revive your confidence/esteem
- Determine your objective and direction
- Confidence will build unity and brotherhood.
- Unity and brotherhood will have victory as its fruit
- So have faith, increase brotherhood, and victory will arrive

MPF youth camp 1/8/2010

How?-build -

- A muslim youth, Islamic in Ideology, Faith and in Action
- A muslim family
- A muslim society
- A muslim nation
- A United muslim motherland of all muslim nations

MPF youth camp 1/8/2010

Are we daydreaming?

- No, daydreaming is not our way.
- You are not different from the generations before you.
- Do not feel weak and belittled

MPF youth camp 1/8/2010

- مُدَاوَبَ مُفَوِّشِ خَافِ مُكَلِّلِ أَوْعَمَجِ دَقَّ سَاسِ أَنْ لَانِ إِنْ سَأَلْنَا مُهَلَّ لَأَقِ نَيِّدَلَا
لِيَكُولَا مَعْنُوهُ لَلَا أَنْبَسِحَ أَوْلَاقِ وَأَنْ أَمِي!

Those (i.e. believers) unto whom the people (hypocrites) said, "Verily, the people (pagans) have gathered against you (a great army), therefore, fear them." But it (only) increased them in Faith, and they said: "Allah (Alone) is Sufficient for us, and He is the Best Disposer of affairs (for us)."

Ali'imran 173

MPF youth camp 1/8/2010

Sheep?

MPF youth camp 1/8/2010

NO!-This is what you truly *are-Lions*
ready to change the world

MPF youth camp 1/8/2010

May Allah be with you

**Main Reference:- Hassan al Banna shaheed-
Message to Youth in Risalah Muktamar ke 5
Ikhwan Muslimin**

MPF youth camp 1/8/2010