

'Aqeedah – Course Outline

al-'Aqeedah at-Tahaaweeyah

by Imaam Abu Ja'far al-Warraaq at-Tahaawee

Week 1: Welcome and Orientation

Week 2: We say about the Tawheed (Unity) of Allaah – with Allaah's Help – that Allaah is One without any partners (pages 70 – 92)

Week 3: There is nothing like unto Him ... Nothing is impossible for Him (pages 92 – 103)

Week 4: There is no god other than He ... He is the Eternal, without a beginning, Everlasting, without an end ... He does not perish (yafna) or pass away (yabid)... Nothing comes into being except that which He Wills (pages 103 - 110)

Week 5: No imagination (wahn) can conceive of Him, and no understanding (fahm) can fathom Him ... He does not resemble mankind He is Living and will never dies, He is all sustaining and never sleeps (pages 110 - 116)

Week 6: He creates without being in need to do so, and provides for His creation without any trouble ... He causes death without fear, and He resurrects (the dead) with no effort ... He has always existed with His Attributes, even before the creation of the world ... (page 116 - 126)

Week 7: It is not the case that He acquired the name Creator (Al-Khaaliq) only after creating (something), or the name Originator (Al-Baaree) only after originating (something) ... He was qualified with Lordship (Ru-boo-bee-yah) even when there was nothing to lord over. And He was the Creator even when there was nothing created ... In the same way, that He is the "Reviver of Life to the dead", after He has given them life a first time ... (pages 126 - 131)

Week 8: This is because He has Power of all things (kulli shayy) ... He created the creation with His Knowledge ... He has ordained all things in due measure ... He has fixed their terms ... (pages 131 - 140)

Week 9: Nothing of them was hidden from Him before He created them. And He knew everything they would do before He created them ... We believe in all of these things, and we are certain that everything comes from Him ... (pages 140 – 145)

Week 10: (And we believe and are certain) that Muhammad (saw) is His Chosen Servant ('Abd), His elect Prophet (Nabi) and His Messenger (Rasool), with whom He is well-pleased ... He is the Leader (Imam) of the pious ... (pages 145-154 & 18-19)

Week 11: He is Chief of the Messengers ... He is very dear to the Lord of the Worlds ... He has been sent to all jinns and all mankind with truth, guidance, light and illumination ... (pages 19 - 28)

Week 12: The Quraan is the Word of Allaah ... (pages 28 - 50)

Week 13: Anyone who attributes something human to Allaah is an infidel ... (pages 51 - 68)

Week 14: The foundation of Islaam is not made firm except with the support of unreserved assent and submission to Allaah ... (pages 68 - 76)

Week 15: He sways between faith and disbelief, confirmation and denial, and acceptance and rejection. He will be subject to vain suggestions, perplexed and lost, neither a sincere believer nor an open denier ... (pages 76 - 87)

Week 16: Review and Evaluation

Seerah – Course Outline

Ar-Raheeq Al-Makhtum

by Sh. Safi-ur-Rahman Al-Mubarakpuri

Week 1: Welcome and Orientation

Week 2: Introduction to Seerah – Location and Nature of Arab Tribes – Rule and Government among the Arabs (pages 23- 44)

Week 3: Religions of the Arabs – Aspects of Pre-Islamic Arabic Society (pages 45 - 62)

Week 4: The Lineage, Family, and Birth of Prophet Muhammad (sal-lal-laahu alaihe wa sal-lam) (pages 63 – 71)

Week 5: His Childhood and Early Occupation (pages 72 – 78)

Week 6: Marriage to Khadijah (ra-di-yal-laa-hu an-haa) to the 1st Revelation in the Cave of Hira (pages 78 – 85)

Week 7: Jibreel (alaihis-Salaam) brings down the Revelation – The Second Stage (pages 86 – 98)

Week 8: Open Preaching – The House of Al-Arqam (pages 98 – 117)

Week 9: The First Migration to Abyssinia – the Conversion of Omar bin Al-Khattaab (ra-di-yal laa-hu an-hu) (pages 118 – 132)

Week 10: Quraish’s Representative negotiates – The Final Phase of the Diplomacy of Negotiation (pages 133 – 147)

Week 11: The Year of Grief – Factors Inspiring Patience and Perseverance (pages 148 – 161)

Week 12: The Third Stage – Al-Israa and Al-Mi’raaj (pages 162 – 185)

Week 13: the First ‘Aqabah Pledge – The Quraish Become convinced (pages 186 – 196)

Week 14: The Vanguard of Migration – The Messenger (sal-lal-laa-hu alaihe wa sal-lam) Escapes from the House (pages 197 – 205)

Week 15: The Events of the Cave – Entering Madinah (pages 206 – 218)

Week 16: Review and Evaluation

Hadeeth – Course Outline

40 Hadeeth on the Islaamic Personality

by Sh. 'Alee Hassan 'Alee Abdul-Hameed

Week 1: Welcome and Orientation

Week 2: Introduction to Hadeeth – Compilation of Hadeeth - Some aspects of the Science of Hadeeth

Week 3: Hadeeth 1: Purity and Sincerity of Intention

Hadeeth 2: Distinctness

Hadeeth 3: Justice and Being Justly Balanced

Week 4: Hadeeth 4: Striving Against One's Desires

Hadeeth 5: Gentleness

Hadeeth 6: Returning to the Truth

Week 5: Hadeeth 7: Responsibility

Hadeeth 8: The Muslim Seeks to Make Excuses for Other Muslims

Hadeeth 9: The Muslim does not Harbour Envy

Week 6: Hadeeth 10: Following and Applying Divine Guidance

Hadeeth 11: The Muslim Has No free Time

Hadeeth 12: The Muslim's Piety and Self Restraint

Week 7: Hadeeth 13: The Muslim is Honest and Truthful in all His Affairs

Hadeeth 14: Knowledge for Knowledge

Hadeeth 15: The Believer is a Mirror for His Brother

Week 8: Hadeeth 16: The Muslim's Struggle and His Devil

Hadeeth 17: Remembrance of Allaah

Hadeeth 18: The Muslim Does Not Fall into Backbiting

Week 9: Hadeeth 19: The Muslim Does Not Pry Into the Matter that Do Not Concern Him

Hadeeth 20: All of His Actions are for Allaah

Hadeeth 21: The Muslim Repents and Turns Back to Allaah

Week 10: Hadeeth 22: The Essential Characteristics of His Personality

Hadeeth 23: Honest Jestng

Hadeeth 24: A Time for This and a Time for That

Week 11: Hadeeth 25: He Does Not take Sins Lightly

Hadeeth 26: The Muslim Does Not Commit Oppression

Hadeeth 27: He is not a Carrier of Malicious Reports

Week 12: Hadeeth 28: He is not attached to this World

Hadeeth 29: Disassociation from this World

Hadeeth 30: Good Actions

Week 13: Hadeeth 31: The Muslim is Contented and Satisfied

Hadeeth 32: Devotion to the Religion of Islaam

Hadeeth 33: How the Muslims Deals with the People

Week 14: Hadeeth 34: Visiting Brothers

Hadeeth 35: The Muslim's Character

Hadeeth 36: The Muslim knows his own Worth

Week 15: Hadeeth 37: He Hopes for Good for Himself and his Brothers

Hadeeth 38: Ordering Good and Forbidding Evil

Hadeeth 39: Being Cautious to Avoid Animosity and Dissention

Hadeeth 40: The Means to Escape the Trials that Befalls the People

Week 16: Review and Evaluation

Du'ah & Zikr – Course Outline

His-nul-Muslim (Fortification of the Muslim)

by Sh. Sa'id ibn 'Ali ibn Wahf Al-Qahtani

Week 1: Welcome and Orientation

Week 2: Virtues of Du'ah & Zikr – Entering the Home

Week 3: Entering the Home - Eating – Leaving the Home

Week 4: Upon Sleeping, Waking and Using the Washroom

Week 5: Waking-up during the night, seeing dreams, and Al-Istikhaarah

Week 6: Morning & Evening Du'ah and Zikr

Week 7: Morning & Evening Du'ah and Zikr

Week 8: Du'ah Al-Qunoot

Week 9: Du'ah & Zikr after Salaah

Week 10: Du'ah & Zikr after Salaah

Week 11: After Azhaan, Entering and Leaving the Masjid

Week 12: Removal of Stress, Anxiety and Debt

Week 13: Before and after Travelling and saying Farewell to one another

Week 14: Visiting the Sick and Seeking Forgiveness

Week 15: Virtues of Salaah and Salaam upon Prophet (sal-lal-laahu alaihe wa sal-lam)

Week 16: Review and Evaluation