

Madrasat Ahlul'Bait Islamic School

Grade 6 Figh

Cover Design by: Iman Sheikh

Shia-Muslim Association of Bay Area

First Edition	(Revision 2.0)
First Printing	May, 2005
Second Printing	February, 2006

Compilers and Co-Authors:

Urooj Kazmi, Chair, Syllabus Committee, Madrasat Ahlul'Bait, Shia-Muslim Association of Bay Area

Editors:

Sister Urooj Kazmi, Chair Syllabus Committee, Madrasat Ahlul'Bait, Shia-Muslim Association of Bay Area

Copyright Free & Non-Profit Notice:

Madrasat Ahlul'Bait curriculum material can be freely copied, duplicated, reproduced, quoted, distributed, printed, used in derivative works and saved on any media and platform for non-profit and educational purposes only. A fee no higher than the cost of copying may be charged for the material.

Note from Madrasat Ahlul'Bait:

The Publishers and the Authors have made every effort to present the Quranic verses, prophetic and masomeen traditions, their explanations and the material from the sources referenced in an accurate, complete and clear manner. We ask for forgiveness from Allah (SWT) and the readers if any mistakes have been overlooked during the review process.

Contact Information:

Any correspondence related to this publication and all notations of errors or omissions should be addressed to Syllabus Committee, Madrasat Ahlul'Bait, Shia-Muslim Association of Bay Area at saba@saba-igc.org.

Published by:

Madrasat Ahlul'Bait Shia-Muslim Association of Bay Area 4415 Fortran Court, San Jose, CA 95134, USA www.saba-igc.org saba@saba-igc.org

LIMIT OF LIABILITY/DISCLAIMER OF WARRANTY: THE PUBLISHER AND THE AUTHORS MAKE NO REPRESENTATIONS OR WARRANTIES WITH RESPECT TO THE ACCURACY OR COMPLETENESS OF THE CONTENTS OF THIS WORK AND SPECIFICALLY DISCLAIM ALL WARRANTIES, INCLUDING WITHOUT LIMITATION WARRANTIES OF FITNESS FOR A PARTICULAR PURPOSE. NO WARRANTY MAY BE CREATED OR EXTENDED BY SALES OR PROMOTIONAL MATERIALS. THE ADVICE AND STRATEGIES CONTAINED HEREIN MAY NOT BE SUITABLE FOR EVERY SITUATION. NEITHER THE PUBLISHER NOT THE AUTHORS SHALL BE LIABLE FOR DAMAGES ARISING HEREFROM. THE FACT THAT AN ORGANIZATION, BOOK OR WEBSITE IS REFERRED TO IN THIS WORK AS A CITATION AND/OR A POTENTIAL SOURCE OF FURTHER INFORMATION OR WEBSITE IS REFERRED TO IN THE AUTHORS OR THE PUBLISHER ENDORSES THE INFORMATION THE ORGANIZATION OR WEBSITE MAY PROVIDE OR RECOMMENDATIONS IT MAY MAKE. FURTHER, READERS SHOULD BE AWARE THAT BOOKS AND INTERNET WEBSITES LISTED IN THIS WORK MAY HAVE CHANGED OR DISAPPEARED BETWEEN WHEN THIS WORK WAS WRITTEN AND WHEN IT IS READ. SHIA ASSOCIATION OF BAY AREA IS NOT ASSOCIATED WITH ANY ORGANIZATION, PRODUCT OR VENDOR MENTIONED IN THIS BOOK.

Table of Contents

Table of Contents	
Foreword	
Preface	
SECTION I: Islamic Beliefs (Fiqh)	7
Chapter 1: The Attributes (Qualities) of Allah	
1.1 Positive attributes (qualities) Sifaat e Subootiyyah	
1.2 Negative attributes (As-Sifaat as-Salbiyyah)	
1.3 Worksheet: Sifaat e Subootiyyah and Sifaat e Salbiyyah	
Chapter 2: Asma' ul Husnaa	
2.1 Worksheet: Asma' ul Husnaa	
Chapter 3: Necessity of Nabuwwa and Imama	
3.1 Who is a Nabi?	
3.2 Difference between a Nabi and a Rasul	
3.3 The duties of a Prophet	
3.4 Imama	
3.5 Necessity of Imama	
3.6 Can any one else appoint the Imam?	
3.7 Qualities of an Imam	
3.8 Worksheet: Necessity of Nabuwwa and Imama	
Chapter 4: Ijtihad and Taqleed - Part I	
4.1 Worksheet: Ijtihad and Taqleed - Part I	
Chapter 5: Ijtihad and Taqleed - Part II	
5.1 Worksheet: Ijtihad and Taqleed - Part II	
Chapter 6: Ijtihad and Taqleed - Part III	
6.1 Who Can Be a Mujtahid?	
6.2 How to Decide Which Mujtahid to Follow	
6.3 A Few Mujtahids	
6.4 Worksheet: Ijtihad and Taqleed - Part III	
Chapter 7: Ritual Purity: General Rules about Najaasat	
7.1 What Is The Difference Between 'Ayn Najis And Najis Things?	
7.2 How Does An 'Ayn Najis Thing Make Something Najis?	
7.3 What Should Our Attitude Be Towards Najaasat:	
7.4 How Should We Judge Things?	
7.5 Worksheet: General Rules about <i>Najaasat</i>	
Chapter 8: Significance of Hijab	
8.1 Hijab as a way of life	
8.2 Worksheet: Hijab	
Chapter 9: The Kaaba Is Our Qiblah	
9.1 Facing The Qiblah	
9.2 Kaaba: The Symbol of Unity	
9.3 Worksheet: The Kaaba is Our Qiblah	
Chapter 10: Salaat: Prayer of <i>Ayat</i>	
10.1 Prayer of Ayat - Method:	
10.1.1 Long Method:	
10.1.2 Short Method:	
10.1.3 Qunoot:	
10.1.4 Important Considerations:	
10.2 How to pray Salaat-e-Ayat	
10.3 Worksheet: Prayer of <i>Ayat</i>	
Chapter 11: Shakiyaat-e-Salaat:	
11.1 Doubts To Ignore and Those That Invalidate Prayers.	
11.1.1 There are 23 cases of doubts (Shakiyaat) that may arise during Salaat:	

11.1.2 You Should Ignore Doubts That Arise	
11.1.3 Your Salaat Is Baatil And Has To Be Offered Again If You Have A Doubt	
11.2 Worksheet: Doubts to ignore and those that invalidate prayers	
11.3 Doubts regarding the number of raka'at	
11.4 Worksheet: Doubts regarding the Number of Raka'at	59
Chapter 12: Shakiyaat-e-Salaat cont'd	
12.1 Salaat-e-Ihtiyaat	
12.2 Sajdah-e-Sahw	
12.2.1 Sajdah-e-Sahw becomes Wajib, when	
12.2.2 How To Perform Sajdah-e-Sahw	
Chapter 13: Salaat: Revision of Meaning of Salaat	
13.1 Worksheet: Revision of Meaning of Salaat	
SECTION II: Special Occasions	
Chapter 14: The Month of Ramadhan and its Significance	
14.1 The Holy Qur'an on Ramadhan	
14.2 Some Ahadiths on Ramadhan	
14.3 A Sermon on Ramadhan	
14.4 Dua' of Imam Zain ul-Abideen (a) on Ramadhan:	
14.5 Worksheet: The Month of Ramadhan and its Significance	
Chapter 15: Fasting and its Benefits	
15.1 Worksheet: Fasting and its Benefits	
Chapter 16: Sawm – People Exempted From Fasting	
16.1 Fasting When Traveling	
16.2 Worksheet: People Exempt from Fasting	
Chapter 17: Hajj	
17.1 Umrah-e-Tamattu	
17.2 Tawaaf of Kaaba	
17.2.1 How to do Tawaaf	
17.3 Salaat of Tawaaf	
17.4 Sa'ee'	
17.5 Taqseer	
17.6 A Hajj Dictionary	
17.7 Worksheet: Hajj Chapter 18: Philosophy of Jihad, Amr bil Maroof, & Nahi Anil Munkar	
Chapter 18: Philosophy of Jihad, Amr bil Maroof, & Nahi Anil Munkar 18.1 Philosophy of the Furoo-e-Deen known as Jihad	
18.1 Finosophy of the Fuloo-e-Deen known as finad	
18.2.1 Ways of doing Amr Bil Maroof:	
18.2.1 Ways of doing Anii Bir Maroot. 18.3 Nahi Anil Munkar	
18.5 Nahi Ahn Muhkai	
Chapter 19: Awareness of the Living Imam	
19.1 Ahadith about 12 th Imam (a) from Ahlus-Sunnah Books	
19.1 Anadith about 12 main (a) from Anus-Suman Books	
Acknowledgements	

Foreword

The material presented in this document is a result of an effort made by the personnel of the school of Ahlul'Bait of the Shia-Muslim Association of Bay Area Islamic Center at San Jose, California in cooperation with several schools of Ahlul'Bait at London-Stanmore, London-Hujjat, Vancouver, Minnesota and Toronto.

We, at San Jose, looked at material from London-Stanmore, London-Hujjat, Vancouver, Minnesota, Toronto and Irvine's Islamic institutions, as well as that available at various web-sites to compile age appropriate textbooks for use by our students. We thank the institutions that were kind enough to provide us with the electronic files of their curriculum. We used some of what they had and added to it what we felt was appropriate. We included more worksheets and pictures where deemed necessary. We also added some new topics that, we felt are important to the students.

We had two important goals in mind while working on this document. First, introduce the students to the important Islamic concepts and beliefs that are crucial for him/her to know. Second, expose the students to as many Quranic verses and sayings from Prophet Muhammad (p) and his Ahlul'Bait (a) as possible.

We thank Hujjatul Islam Maulana Nabi Raza Abidi for his spiritual guidance. We hope future efforts will continue taking place until reaching our goal of having a strong, rich and unified curriculum for the schools of Ahlul'Bait for all ages.

Syllabus Committee Madrasat Ahlul'Bait

Preface

In this book, students are introduced to the rest of Allah's names. They explore the concept of ljtihad and Taqleed and that of Hijab. They go over several aspects of salaat such as its meaning, the qiblah, and doubts regarding prayer. They further explore some of the other Furoo-e-deen such as Jihad, Amr Bil Maroof, and Nahi Anil Munkar. For continuity from last year a lesson on the awareness of the living Imam, and the especial occasions Hajj and Ramadhan are also included.

SECTION I: Islamic Beliefs (Fiqh)

Chapter 1: The Attributes (Qualities) of Allah

We often divide Allah's qualities into two groups: those qualities that Allah **has**, and those qualities that Allah is **free** from.

1.1 Positive attributes (qualities) Sifaat e Subootiyyah

These eight positive attributes are those, which He has; by which we can call Him and remember Him.

- 1. Qadim: It means that Allah is eternal. He has neither a beginning nor an end.
- 2. Qadir: It means that Allah has power over everything and over every affair.
- **3. 'Alim:** This means that Allah **knows** everything. Even unspoken desires and not intentions are not hidden from Him.
- 4. Hayy: It means that Allah was always alive and will remain alive forever.
- **5. Mur'id:** Allah has His **own will** and He is not obliged in His work, and whatever He does, has a goal and wisdom.
- 6. Mudrik: It means Allah is aware of everything. He sees and hears everything.
- **7. Mutakallim:** Allah is the Master of the word i.e., He can **create speech** in anything just as He did in a tree for prophet Musa (A.S.)
- 8. As-Sadiq: It means that Allah is true in His words and promises.

1.2 Negative attributes (As-Sifaat as-Salbiyyah)

The negative attributes of Allah are those, which **cannot** be found in Allah because they are below His dignity.

- 1. Not Shareek: This means 'partner'. Allah has neither a partner nor a colleague.
- 2. Not Murakkab: It means 'compound' or 'mixed'. Allah is neither made nor composed of any material. He cannot be divided even in imagination.

- **3.** No Makaan: It means 'place'. Allah is not confined to any one place because He has no body and He is everywhere.
- **4.** Not Hulool: This means 'entering'. Nothing enters into Allah nor does He enter into anything or anybody. Therefore, there is no concept of incarnation in any form.
- 5. Not Mahal-al-Hawaadith: It means 'subject to change'. Allah does not change. Example human beings are first young, and then they become old. Human beings are illiterate, and then they become learned. Also, changes occur in the emotions of a human being. He can be unhappy, worried, and then his state of mind can change and he becomes happy, etc.
- 6. Not Maree: This means 'visible'. Allah is not visible. He has not been seen, is not and never will be seen. He cannot be seen, because is He could be seen, He would be a body, he would be limited.
- **7.** Not Ehteyaaj: It means 'dependence' or 'need'. Allah is not deficient in any virtue and therefore He is needless. He is Perfection itself.
- 8. Not Sifaat e Zaid: This means 'added attributes'. The attributes of Allah cannot be separated from Him. When we say that Allah is a'lim, it does not mean that He has acquired knowledge. Allah is knowledge itself. For example, when a child is born, it cannot do what a grown-up can do, but as it grows, its powers continue to develop to a certain level and upon getting old, it starts to decrease. This happens because power or qualities is not part of the person, but something other than the person. This does not apply to Allah. He is POWER HIMSELF, ALL KNOWLEDGE HIMSELF, and ALL TRUTH HIMSLE, etc.

1.3 Worksheet: Sifaat e Subootiyyah and Sifaat e Salbiyyah

- 1. The qualities that Allah has are known as Sifaat e _____.
- 2. The attributes Allah is free from are known as the Sifaat e _____.
- 3. What attribute of Allah is shown in the following example? The example where He made stones in our Holy Prophet's hand speak and bear witness that Muhammad (s) was His Prophet?

- 4. We have not always been around and will not continue to be. What attribute of Allah describes his quality of always having been and will continue to be?
- 5. Draw a line to match the meanings to the words and write a (+) next to the Sifaat e Subootiyyah and a (-) next to the Sifaat e Salbiyyah:

() Shareek	Quality of having a partner
() Qadir	Possessing the power to create speech
() Qadim	Quality of having power over everything
() Makaan	Quality of being eternal
() Mudrik	Attribute of being confined to a place
() Mutakallim	Quality of being aware of everything

Chapter 2: Asma' ul Husnaa

In the Holy Qur'an, we read the following verses:

Allah: There is no god but He; His are the Greatest Names. (20:8)

Say: Call upon Allah or call upon the Beneficent God (al-Rahman); whichever you call upon, He has the Greatest Names." (Qur'an, 17:110) To Allah belong the Greatest Names; therefore, call on Him thereby, and leave alone those who violate the sanctity of His Names..." (Qur'an, 7:180)

In order to familiarize ourselves with Allah's Attributes, we have to consult the Holy Qur'an, ahadith, or even common sense. In his *Book of Unity (of Allah)*, Sheikh Muhammad ibn `Ali ibn Babawayh al-Qummi al-Saduq quotes Imam Ja'far al-Sadiq quoting his forefathers that the Messenger of Allah used to say, "There are ninety-nine Attributes, one hundred minus one, of Allah; whoever counts them will enter Paradise." He is also quoted as saying, that whoever learns these Attributes by heart and comprehends their meanings (and acts upon them), will enter Paradise. Therefore, one should be familiar with the meanings and implications of these names, not just with their count.

The meaning of the name Allah is so specific that it is inconceivable that there could be any sharing of the Name. In view of this, the rest of the Names are described as being the Names of Allah and are defined in relation to Allah. One may say that the Patient, the Compeller, and the Sovereign are among the Names of Allah but one cannot say that Allah is one of the Names of the Patient, the Compeller, the Sovereign.

The term Allah is the proper name for the Creator and Sustainer Whose Will holds supreme in the universe and who alone is worthy of the highest honor, the greatest respect and admiration and is the only object of worship. The title 'Allah' is complete and any other name will be a poor substitute. 'Allah' refers to *all* the attributes of perfection and beauty and represents One and Unique God. In the Qur'an, Allah has willed to show us the Attributes that *collectively* describe Him.

His Attributes describe His various powers and the entire creation manifests the Asma-ul Husnaa, The Beautiful Names. Each object in the universe reflects some power of Allah; His joy or His anger, His love or His magnificence, flow through these objects. That is why when we look at this world we see beauty, grandeur, sublimity, strength, the power of joy and even of destruction.

Prophet Muhammad (s) once said, "Inspire yourselves with the qualities of Allah."

We should therefore learn, reflect upon, understand and recite the Beautiful Names and also call upon Allah by means of them....

Some of the Names of Allah have been covered in previous grades. In this grade we'll go over the rest. Once you've learned these names hopefully you'll remember to use them to address Allah in your dua'.

In the Name of Allah, the Compassionate, the Merciful				
ASMA' UL HUSNAA Allah! There is no god but He! To Him belong the Most Beautiful Names. (Qur'an 20:8)				
Name/Transliteration	Insliteration Translation Some selected relevant verses from the Qur'an			
<u>ALLÂH</u>	<u>Allâh</u>	(1:1)(3:18)(5:109)(6:124)(7:180)(8:40) (16:91)(20:8)(57:5)(65:3)(74:56)(85:20)		
<u>AR-RAHMÂN</u>	<u>The Most</u> <u>Compassionate,</u> <u>The Beneficent</u> <u>The Gracious</u>	(<u>1:3)(17:110)(19:58)(21:112)</u> (<u>27:30)(36:52)(50:33)(55:1)(59:22)</u> (<u>78:38</u>)		
<u>AR-RAHÎM</u>	The Merciful	(2:163)(3:31)(4:100)(5:3)(5:98) (11:41)(12:53)(12:64)(26:9)(30:5)(36:58)		
AL-MALIK	<u>The King</u>	(20:114)(23:116)(59:23)(62:1)(114:2)		
<u>AL-QUDDÛS</u>	<u>The Most Holy</u>	(59:23) (62:1)		
<u>AS-SALÂM</u>	The All-Peaceful, The One who Bestows peace	(<u>59:23</u>)		
<u>AL-MU'MIN</u>	<u>The Granter of</u> <u>security</u>	(<u>59:23</u>)		
AL-MUHAYMIN	The Protector	(<u>59:23</u>)		
<u>AL-'AZÎZ</u>	<u>The Mighty</u>	(<u>3:6)</u> (<u>4:158</u>) (<u>9:40</u>) (<u>9:71</u>) (<u>48:7</u>) (<u>59:23</u>) (<u>61:1</u>)		
<u>AL-JABBÂR</u>	The Compeller	(<u>59:23</u>)		
<u>AL-MUTAKABBIR</u>	<u>Supreme in</u> <u>Greatness,</u> <u>The Majestic</u>	(<u>59:23</u>)		
<u>AL-KHÂLIQ</u>	The Creator	(6:102) (13:16) (39:62)(40:62)(59:24)		
<u>AL-BÂRI'</u>	<u>The Maker</u>	(<u>59:24</u>)		
<u>AL-MUSAWWIR</u>	<u>The One who</u> <u>Bestows form,</u> <u>The Shaper</u>	(<u>59:24</u>)		

<u>AL-GAFFÂR</u>	<u>The Forgiver</u>	(20:82)(38:66)(39:5)(40:42)(71:10)
<u>AL-QAHHÂR</u>	The One who Subdues	(<u>13:16)(14:48)(38:65)(39:4)(40:16</u>)
<u>AL-WAHHÂB</u>	The One who Bestows	(<u>3:8)(38:9)(38:35</u>)
<u>AR-RAZZÂQ</u>	The Provider	(<u>51:58</u>)
<u>AL-FATTÂH</u>	<u>The Opener, The</u> <u>Judge</u>	(<u>34:26</u>)
<u>AL-'ALÎM</u>	The All-Knowing	(<u>2:158)(3:92)(4:35)(24:41)(33:40</u>) (<u>35:38)(57:6</u>)
<u>AL-QÂBID</u>	<u>The Withholder</u>	(<u>2:245</u>)
<u>AL-BÂSIT</u>	<u>The</u> <u>Expander</u> /Extender	(<u>2:245</u>)
AL-KHÂFID	The One who Abases	
<u>AR-RÂFI'</u>	<u>The Exalter</u>	
<u>AL-MU'IZZ</u>	<u>The One who</u> <u>Bestows honor</u>	(<u>3:26</u>)
AL-MUDHILL	The One who has the power to Humiliate	(<u>3:26</u>)
<u>AS-SAMÎ'</u>	The All-Hearing	(2:127) (2:137) (2:256) (8:17) (49:1)
<u>AL-BASÎR</u>	The All-Seeing	(<u>4:58</u>) (<u>17:1</u>) (<u>42:11</u>) (<u>42:27</u>) (<u>57:4</u>) (<u>67:19</u>)
<u>AL-BASÎR</u> <u>AL-HAKAM</u>	The All-Seeing	
		(<u>67:19</u>)
<u>AL-HAKAM</u>	<u>The Judge</u> The Just, The	(<u>67:19</u>)
AL-HAKAM AL-'ADL	<u>The Judge</u> The Just, The Equitable <u>The Gentle, The</u> <u>Knower of</u>	(<u>67:19</u>) (<u>22:69</u>)
<u>AL-HAKAM</u> AL-'ADL <u>AL-LATÎF</u>	<u>The Judge</u> The Just, The Equitable <u>The Gentle, The</u> <u>Knower of</u> <u>subtleties</u>	(<u>67:19</u>) (<u>22:69</u>) (<u>6:103</u>) (<u>22:63</u>) (<u>31:16</u>) (<u>33:34</u>) (<u>67:14</u>)
AL-HAKAM AL-'ADL <u>AL-LATÎF</u> <u>AL-KHABÎR</u>	The Judge The Just, The Equitable The Gentle, The Knower of subtleties The All-Aware	(<u>67:19</u>) (<u>22:69</u>) (<u>6:103</u>) (<u>22:63</u>) (<u>31:16</u>) (<u>33:34</u>) (<u>67:14</u>) (<u>6:18</u>) (<u>17:30</u>) (<u>49:13</u>) (<u>59:18</u>) (<u>63:11</u>)
AL-HAKAM AL-'ADL AL-LATÎF AL-KHABÎR AL-HALÎM	The JudgeThe Just, The EquitableThe Gentle, The Knower of subtletiesThe All-AwareThe ForbearingThe Incomparably	(<u>67:19</u>) (<u>22:69</u>) (<u>6:103</u>) (<u>22:63</u>) (<u>31:16</u>) (<u>33:34</u>) (<u>67:14</u>) (<u>6:18</u>) (<u>17:30</u>) (<u>49:13</u>) (<u>59:18</u>) (<u>63:11</u>) (<u>2:225</u>) (<u>2:235</u>) (<u>17:44</u>) (<u>22:59</u>) (<u>35:41</u>)
AL-HAKAM AL-'ADL AL-LATÎF AL-KHABÎR AL-HALÎM AL-'AZÎM	The JudgeThe Just, The EquitableThe Gentle, The Knower of subtletiesThe All-AwareThe ForbearingThe ForbearingThe Incomparably Great	(<u>67:19</u>) (<u>22:69</u>) (<u>6:103</u>) (<u>22:63</u>) (<u>31:16</u>) (<u>33:34</u>) (<u>67:14</u>) (<u>6:18</u>) (<u>17:30</u>) (<u>49:13</u>) (<u>59:18</u>) (<u>63:11</u>) (<u>2:225</u>) (<u>2:235</u>) (<u>17:44</u>) (<u>22:59</u>) (<u>35:41</u>) (<u>2:255</u>) (<u>42:4</u>) (<u>56:96</u>)
AL-HAKAM AL-'ADL AL-LATÎF AL-KHABÎR AL-HALÎM AL-HALÎM AL-GAFÛR	The JudgeThe Just, The EquitableThe Gentle, The Knower of subtletiesThe All-AwareThe ForbearingThe ForbearingIncomparably GreatThe Forgiving	(67:19) (22:69) (6:103) (22:63) (31:16) (33:34) (67:14) (6:18) (17:30) (49:13) (59:18) (63:11) (2:225) (2:235) (17:44) (22:59) (35:41) (2:255) (42:4) (56:96) (2:173) (8:69) (16:110) (41:32) (60:7)
AL-HAKAM AL-'ADL AL-LATÎF AL-KHABÎR AL-HALÎM AL-'AZÎM AL-GAFÛR ASH-SHAKÛR	The JudgeThe Just, The EquitableThe Gentle, The Knower of subtletiesThe All-AwareThe ForbearingThe ForbearingThe ForgivingThe ForgivingThe Appreciative	(<u>67:19</u>) (<u>22:69</u>) (<u>6:103</u>) (<u>22:63</u>) (<u>31:16</u>) (<u>33:34</u>) (<u>67:14</u>) (<u>6:18</u>) (<u>17:30</u>) (<u>49:13</u>) (<u>59:18</u>) (<u>63:11</u>) (<u>2:225</u>) (<u>2:235</u>) (<u>17:44</u>) (<u>22:59</u>) (<u>35:41</u>) (<u>2:255</u>) (<u>42:4</u>) (<u>56:96</u>) (<u>2:173</u>) (<u>8:69</u>) (<u>16:110</u>) (<u>41:32</u>) (<u>60:7</u>) (<u>35:30</u>) (<u>35:34</u>) (<u>42:23</u>) (<u>64:17</u>)

AL-MUGHÎTH	The Sustainer	
<u>AL-HASÎB</u>	The One who Reckons	(<u>4:6)</u> (<u>4:86</u>) (<u>33:39</u>)
AL-JALÎL	The Majestic, The Revered, The Sublime	
<u>AL-KARÎM</u>	The Generous	(27:40) (82:6)
<u>AR-RAQÎB</u>	The Watchful	(4:1) (5:117)
<u>AL-MUJÎB</u>	_ <u>The Responsive</u> _	(<u>11:61</u>)
<u>AL-WÂSI'</u>	<u>The All-</u> Encompassing, <u>The All-</u> Embracing	(<u>2:115</u>) (<u>2:261</u>) (<u>2:268</u>) (<u>3:73</u>) (<u>5:54</u>)
<u>AL-HAKÎM</u>	The Wise	(<u>2:129</u>) (<u>2:260</u>) (<u>31:27</u>) (<u>46:2</u>) (<u>57:1</u>) (<u>66:2</u>)
<u>AL-WADÛD</u>	The Loving One	(<u>11:90</u>) (<u>85:14</u>)
<u>AL-MAJÎD</u>	<u>The Most</u> <u>Glorious</u>	(<u>11:73</u>)
AL-BÂ'ITH	The One who Resurrects	(<u>22:7</u>)page 35
<u>ASH-SHAHÎD</u>	<u>The Witness</u>	(4:79)(4:166)(22:17)(41:53)(48:28)
AL-HAQQ	<u>The Truth</u>	(<u>6:62</u>)(<u>22:6</u>)(<u>23:116</u>)(<u>31:30</u>)
<u>AL-WAKÎL</u>	<u>The Ultimate</u> <u>Trustee, The</u> <u>Disposer of</u> <u>Affairs</u>	(<u>3:173) (4:171) (28:28) (33:3) (73:9</u>)
AL-QAWIYY	The Most Strong	(22:40)(22:74)(42:19)(57:25)(58:21)
<u>AL-MATÎN</u>	<u>The Firm One,</u> <u>The Authoritative</u>	(<u>51:58</u>)
AL-WALIYY	The Protector	(3:68) (4:45) (7:196) (42:28) (45:19)
<u>AL-HAMÎD</u>	<u>The All-Praised,</u> <u>The Praiseworthy</u>	(<u>14:1</u>) (<u>14:8</u>) (<u>31:12</u>) (<u>31:26</u>) (<u>41:42</u>)
<u>AL-MUHSÎ</u>	The One who Reckons	
AL-MUBDI'	The Originator	(10:4)(10:34)(27:64)(29:19)(85:13)
<u>AL-MU'ÎD</u>	The Restorer to life	(10:4)(10:34)(27:64)(29:19)(85:13)
<u>AL-MUHYÎ</u>	The Giver of life	(3:156) (7:158) (15:23)(30:50)(57:2)
<u>AL-MUMÎT</u>	The Causer of death	(<u>3:156)</u> (<u>7:158</u>) (<u>15:23</u>) (<u>57:2</u>)
<u>AL-HAYY</u>	The Ever-Living	(2:255)(3:2)(20:111)(25:58)(40:65)

<u>AL-QAYYÛM</u>	The Self-Existing by Whom all subsist	(<u>2:255</u>) (<u>3:2</u>) (<u>20:111</u>)
AL-WÂJID	The Self- Sufficient, The All-Perceiving	
AL-MÂJID	The Glorified	
<u>AL-WÂHID</u>	<u>The One</u>	(<u>2:163</u>) (<u>5:73</u>) (<u>9:31</u>) (<u>18:110</u>) (<u>37:4</u>)
AS-SAMAD	<u>The Eternally</u> <u>Besought</u>	(<u>112:2</u>)
<u>AL-QÂDIR</u>	<u>The Omnipotent,</u> <u>The Able</u>	(<u>6:65</u>) (<u>36:81</u>) (<u>46:33</u>) (<u>75:40</u>) (<u>86:8</u>)
AL-MUQTADIR	<u>The Powerful</u>	(18:45) (54:42) (54:55)
AL-MUQADDIM	The Expediter	
AL- MU'AKHKHIR	<u>The Delayer</u>	(71:4)
AL-AWWAL	<u>The First</u>	(<u>57:3</u>)
<u>AL-ÂKHIR</u>	<u>The Last</u>	(<u>57:3</u>)
<u>AZ-ZÂHIR</u>	<u>The Manifest</u>	(<u>57:3</u>)
<u>AL-BÂTIN</u>	<u>The Hidden</u>	(<u>57:3</u>)
AL-WÂLÎ	The Governor, The Protector	
<u>AL-MUTA'ÂLÎ</u>	The Most Exalted	(<u>13:9</u>)
<u>AL-BARR</u>	<u>The Benign, The</u> <u>Source of All-</u> <u>Goodness</u>	(<u>52:28</u>)
<u>AT-TAWWÂB</u>	The Granter and Accepter of repentance	(<u>2:37</u>) (<u>2:128</u>) (<u>4:64</u>) (<u>49:12</u>) (<u>110:3</u>)
<u>AL- MUNTAQIM</u>	<u>The Lord of</u> <u>Retribution, The</u> <u>Avenger</u>	(<u>32:22</u>) (<u>43:41</u>) (<u>44:16</u>)
AL-'AFUWW	The Pardoner	(4:99) (4:149) (22:60)
<u>AR-RA'ÛF</u>	<u>The Most Kind,</u> <u>The Clement</u>	(<u>3:30)</u> (<u>9:117</u>) (<u>57:9</u>) (<u>59:10</u>)
<u>MÂLIK-UL-MULK</u>	<u>Owner of the</u> <u>Kingdom</u>	(<u>3:26</u>)
<u>DHUL JALÂL WAL</u> <u>IKRÂM</u>	<u>Possessor of</u> <u>Majesty and</u> <u>Honor</u>	(<u>55:27</u>) (<u>55:78</u>)
AL-MUQSIT	<u>The Just, The</u> <u>Equitable</u>	(3:18)
<u>AL-JÂME</u> '	<u>The Gatherer</u>	(<u>3:9</u>)

AL-GHANIYY	The All-Sufficient	(2:263) (3:97) (39:7) (47:38) (57:24)
<u>AL-MUGHNÎ</u>	The one who Enriches	(<u>9:28</u>)
AL-MÂNI'	The one who prevents harm	
AD-DÂRR	The Afflicter	
AN-NÂFI'	The One who causes Benefits	
<u>AN-NÛR</u>	<u>The Light</u>	(<u>24:35</u>)
<u>AL-HÂDÎ</u>	The Guide	(<u>25:31</u>)
<u>AL-BADÎ'</u>	<u>The Originator</u>	(<u>2:117</u>) (<u>6:101</u>)
<u>AL-BÂQÎ</u>	The Everlasting	(<u>55:27</u>)
<u>AL-WÂRITH</u>	<u>The Ultimate</u> <u>Inheritor</u>	(<u>15:23</u>)
AR-RASHÎD	The Guide	
AS-SABÛR	The Patient One	

Credits: Iqra Islamic Publications and Islam City

2.1 Worksheet: Asma' ul Husnaa

Answer the following questions:

- I. Why do you think there are so many names of Allah?
- II. Can we say that one of the names of Al- Kareem is Allah? Why or why not?
- III. Choose five names that you have learned in this class and give examples of how those qualities are manifested in the world around you.

Activity

- I. Select a passage from the Qur'an (for example Suratul Yaseen) and reflect on how the Perfect names that Allah (swt) chooses in a verse fit according to the meaning of the verse.
- II. Design an Asma' ul Husnaa booklet: Using any color of standard size construction paper, divide into 4 equal parts. Each part will be one page of your booklet. Make sure you have enough construction paper to make 99 pages. Write each of the above Asma' ul Husnaa in Roman English; under the Name, write down its meaning. When all your 99 pages are done make it into a booklet by stapling, taping or using whatever idea you have. You may also make a decorative cover for your booklet. Use your imagination! Your teacher may choose to give you extra credit or a prize for the best looking booklet. Ask to find out!

Chapter 3: Necessity of Nabuwwa and Imama

"And your Lord inspires the bee ... "- Qur'an Suratun Nahl – 16. – 68

We see the bee who, inspired by Allah develops an order of a complicated society. Similarly for man to reach perfection Allah has sent Prophets to guide mankind.

Two men were traveling together and became friends. When they reached their town, one of them invited the other to his house for dinner the next day. However, he did not give him the address or phone number. His friend wanted to go to his house for dinner, but how could he? He did not know how to get there.

When Allah created us, it was so that we should worship Him. If he had not sent down Prophets (A) to guide us, how would we have known what to do to please Him? It was because He wanted us to find Him that He sent so many Prophets (A) to teach and guide us.

3.1 Who is a Nabi?

A Nabi is a bearer of news. According to Islamic terminology a Nabi is one who is sent by Allah to guide mankind to the right path. The word Nabi is derived from the word Nabuwwah that means high. A Nabi is therefore one who is high in the presence of Allah.

A Nabi must have the following qualifications:

- **1.** He must be SENT BY ALLAH. Therefore cannot be a self made Nabi.
- ISMA He must be sinless. This means protection against committing sins. Exercising Taqwa and knowledge safeguards this protection.
- **3.** MU'JIZA Every Prophet is granted the power of performing mu'jiza (miracles) in order to prove that his message is from Allah.

A mu'jiza is an act that cannot be performed by the aid of learning and practice.

Mu'jiza must relate to the mentality of the society to which the prophet is sent. e.g. The mu'jiza given to prophet Musa (A.S.) was magic because Egypt was at that time engrossed and expert in magic. Similarly Prophet Muhammad (S.A.W.) was raised amongst the Arabs who were literally experts and they were challenged at their own art.

One difference between mu'jiza of Prophet Muhammad (S.A.W.) and the other Prophets' miracles is that the Qur'an stands as a challenge for all times and places while other mu'jizas were temporary.

A **Rasul** is one who is sent by Allah.

3.2 Difference between a Nabi and a Rasul

It is said that a Rasul is one who brought a new shar'iah (code of life) whilst those who did not bring a new shar'iah but followed the previous Rasul were Ambiyah.

3.3 The duties of a Prophet

According to the Qur'an the duties of the Prophet are:

a) Giving knowledge and awareness to people by reciting divine signs.

"... he recites to them His signs..." – Suratul Jumua' 62:2

b) Cleansing away the 'satanic' qualities from human behavior.

"..And he purifies them..." – Suratul Jumua' 62:2

c) Teaching the divine laws.

"..And he teaches them the book..." – Suratul Jumua' 62:2

d) Answering the difficult rules and issues to the people.

e) Encouraging people to freedom of thought.

give My creatures the good news, those who listen to the Word and follow the best of it" – Suratuz Zumar 39:17,18

f) Establishing thought and reflection amongst people.

"And We sent down to you the remembrance for you to explain to the people what has been revealed to them so that they make use of thought" – Suratun Nahl 16:44

g) Teaching them wisdom.

"Teaching them the book (Quran) and wisdom..." – Suratul Jumua' 62:2

 h) Bringing people out of the darkness of ignorance and selfishness to the light of knowledge and guidance.

"A book which We revealed to you for you to take mankind out from the darkness to the light with the permission of their Lord..." – Suratul Ibrahim 14:1

i) Bring social justice.

"For mankind to establish justice" – Suratul Hadeed 5 7:25

j) Giving good tidings and warnings.

"So Allah raised Prophets as bearers of good news and as warners"

– Suratul Baqarah 2:213

Allah sent 124,000 Prophets throughout the world. It is not possible to know the names of all these Prophets. Only a few of them are mentioned in the Qur'an as Allah says:

"And indeed We sent Prophets before you, of them there are those whose stories We have related to you and of them are those whose stories We have not related to you..." – Suratul Mumin 40:78

3.4 Imama

"And we made from among them leaders (Imam) who guided by our command, whilst they were steadfast and had firm faith in our signs. " (Qur'an As-Sajdah 32:24)

Imama means 'to lead'

In Islamic terminology an 'Imam' is one who has universal authority in all religious and secular affairs in succession to the Prophet (s)

(This should not be confused with the Imam who leads prayers for he does not have absolute command).

Khilafa means 'to succeed'. In Islamic terminology it signifies the same meaning as 'Imama'.

3.5 Necessity of Imama

Imamah is necessary according to reason. When Allah orders mankind to do something for which mankind needs assistance/guidance the He has to provide it. This is the Grace of Allah. (Lutf).

'Nabuwwa' built up religion to its completion. To perfect the religion there was a necessity of those who would assume its guardianship.

The Prophet (s) had three choices:

- **1.** Not to appoint a successor.
- 2. Describe the necessary qualifications of a successor.
- **3.** Appoint a successor.

The Prophet (s) could not leave his Ummah without appointing a successor. But since he left no conditions or qualifications for a successor, there was only one alternative and that was that he had to have appointed a successor. Since he did nothing without Allah's command, the successor He appointed was by Allah's command.

The Prophet (s) was told in Ghadeer e Khum on the 18th Dhulhijjah 10 A.H.

"O Prophet! deliver what has been revealed to you from your Lord, and if you do not, then you have not delivered His message and Allah will protect you from the people ... " Qur'an Suratul Maida – 5:67

The ayah signified the importance of the message without which the complete mission of the Prophet would not have been fulfilled.

What was this important message?

The message the Prophet (S.A.W.) delivered was:

For whomsoever I am master, Ali is his Master too

The message was of Imamah; the continuation of the availability of one with divine knowledge. One who was free from sin (has Isma); one who was superior to all others and one who was appointed by Allah and none other.

Once the Prophet (S.A.W.) had delivered the message of the appointment of Imam Ali (a) as his khalifa, Jibrail brought the revelation of the ayah saying:

"This day I have perfected your religion for you and completed My favors to you and have chosen for you ISLAM as your religion ... " Suratul Ma'ida 5:3

3.6 Can any one else appoint the Imam?

The Ahlul Sunnah believe that the Imam/khalifa can be elected by the people just as Abraham Lincoln has said:

"Government is for the people, of the people and by the people Let us see what the Qur'an says:

"And it is not for a believing man or a believing woman to have any choice in their affair when Allah and His messenger have decided a matter " (Qur'an Suratul Ahzaab 33:36)

3.7 Qualities of an Imam

An IMAM must possess seven qualities:

- 1. Allah must appoint him.
- **2.** He must be Maasum (sinless).
- 3. There must be the presence of an Imam as long as there is mankind on earth.
- **4.** He must have direct support from Allah.
- 5. He must know of all the actions of mankind.
- 6. He must know of all the needs of mankind.
- 7. There must be none better than him in any field for his time.

3.8 Worksheet: Necessity of Nabuwwa and Imama

- 2. A Prophet had several duties. Five of them are:

3. Every Prophet has the power of performing ______.

- 4. An Imam is needed in order to guide us and must possess the following qualities:
 - He must be appointed by _____.
 - He must be _____ (sinless).
 - There must be the _____ of an Imam as long as mankind is on earth.
 - He must have direct support from _____.
 - He has to be aware of all the ______and _____of mankind.
 - There must be none ______ than him in any field for his time.
- 5. In your own words explain why there's the need for a nabi? For an Imam?

Chapter 4: Ijtihad and Tagleed - Part I

Islam is a complete way of life and has laws for every aspect of life. Laws are necessary for a human being because he or she has to live with others and needs to consider the rights of others. When people live in a society, there must be rules that everyone has to follow.

If there were no laws people would be free to act as they pleased. Most would think only of themselves. If everyone acted like this, human rights would be trampled, and there would be no order and justice in society and the world would be a terrible place to live in.

But if laws are necessary, who should make them?

Should one man make laws for everybody? Or should a group of men make the laws collectively? Or should the Creator make them? If people were left to make their own laws, they would make laws according to their own desires. For example, if a fast-driver was making a law, then he would make sure that there was no speed limits on the roads; and if a wealthy man was making a law, then he would make sure that rich people did not have to pay tax. But when the Creator makes laws, He makes them for the good of all human beings. He does not favor anyone for He loves us all equally.

There is also another reason why the Creator should make the laws. Think of a person who has invented something like a computer. When he sells his computer, he also writes an instruction booklet for the users. He writes the instructions, because he knows exactly how the computer works and how to use it.

If we follow his instructions, the

computer will work nicely

If we don't follow his instructions, we may damage the computer.

In the same way, since Allah is our Creator, He knows what makes us happy, what will harm us, and what will help us achieve real success. That is why; Allah is the one who writes the Laws for us. He has sent an instruction booklet for life in this world. If we follow His instructions properly, we will achieve true success. If we don't, we may ruin ourselves.

Allah sent His Laws for human beings through the angels to chosen people who were Allah's Messengers. These Messengers had the duty of conveying Allah's Laws to the people.

$ALLAH \longrightarrow ANGELS \longrightarrow MESSENGERS \longrightarrow$	PEOPLE
---	--------

The Laws were compiled into books for the people to read and follow — they were instruction booklets for a successful life.

For us, the Laws were sent through the angel Jibrail to the Holy Prophet Muhammad (s). Many times, Prophet Muhammad (s) received messages directly from Allah. The verses revealed to our Prophet were compiled in a book called the Holy Qur'an. So the Qur'an is the main source of Laws.

When the Holy Prophet (s) was alive, he explained the rules of the Qur'an. The Qur'an is a guide, but a silent one. The Prophet is a talking guide who accompanies the book. What he said and did, to show us how to follow the Laws of Allah, are known as *Hadith*. *Hadith* is the second source of Laws.

After the death of the Holy Prophet (s), the Divine Imams (a) were the guides of the people. They continued teaching and guiding people the way the Prophet had. The duty of every Imam was to convey the Laws revealed to the Prophet, and help people understand and follow them. What Imams said and did to guide the people are also knows as *Hadith*.

Source: Grade Six Laws Notes from Al-Muntazir Madrassah.

4.1 Worksheet: Ijtihad and Taqleed - Part I

Circle either "T" for True or "F" for False.

Islam is a complete way of life and has laws for every aspect of life.	Т	F
If we don't follow our Creator's instructions, we will ruin ourselves.	Т	F
Allah sends his laws through the messengers to the angels to us.	Т	F
The Qur'an is the second source of laws.	Т	F

Circle the letter of the best answer.

- 1. What shouldn't people make the laws?
 - a. Because people are too busy to make laws.
 - b. Because people will think only about themselves when making laws.
 - c. Because angels make the laws for them.
- 2. What are *Hadith*?
 - a. A collection of what the Prophet (s) and the Imams (a) said and did.
 - b. A weird Arabic word.
 - c. The main source of laws.

Short Answer Questions: Answer the following questions.

3. What are the two sources of laws?

4. What happens if there were no laws?

5. Why should Allah be the one who makes our laws?

6. What is the role of the Prophet and the Imams?

Chapter 5: Ijtihad and Tagleed - Part II

In our last lesson, we learnt that the Holy Prophet (s) used to explain the laws of the Qur'an to the people. We also learnt that after the Prophet (s) died; the Holy Imams (a) became the guides of the people. For us, the Imam of our time is the twelfth Imam (s).

Now since the twelfth Imam is in Ghaybah (disappearance), the people need a guide. They need somebody to help them follow the Laws of Allah — somebody who knows a lot about the Qur'an and the Hadith. This person is known as a *Mujtahid*. A Mujtahid is an expert in *ljtihad* (forming laws by studying the Qur'an and the Hadith). A Mujtahid is also the representative of the twelfth Imam. Apart from the Qur'an and the Hadith, the Mujtahid makes use of Aql (intelligence) and Ijma (agreement with other Mujtahids).

Because we cannot all be experts in *Fiqh* (Islamic Laws) and practice Ijtihad, we need to follow those who can. So when somebody practices Ijtihad and becomes a Mujtahid, we do his *Taqleed*. To do someone's Taqleed means to follow the rules a Mujtahid compiles. These rules are known as *Fatwas* and are collects in a book called the *Risalah*.

However, Muslims are not allowed to follow others (even a mujtahid) when it comes to *Usool-e-Deen*, the Beliefs of Islam. For example, our belief in only one God should not be based on a fatwa of a Mujtahid. The five main roots of religion must be understood and accepted by us on our own. We should be convinced individually on the truth of these beliefs.

Once we believe in Allah and His prophets, we need to act as Allah has commanded. These actions are the *Furoo-e-Deen*, the branches of religion. We do not have to understand these on our own, because once we have faith in Allah, we will accept that the Laws He has sent us are for our own good. Therefore, when the Mujtahids present these laws to us, we will follow them.

The Roots of Religion (Usool-e-Deen) - we must understand on our own. The Branches of Religion (Furoo-e-Deen) - we must follow from a Mujtahid.

Following an expert is not something unusual. For example, when we go to our doctor, we trust that the doctor is an expert in medicine and knows what is good for the illness we have. If he or she asks us to do anything, we will do it without asking for an explanation. So, even if our doctor gives us medicine that may taste really bad, we will still take it because the doctor knows better than us about medicine.

In the same way, a Mujtahid is an expert in the field of religious laws. He has studied the religion for years. We follow his laws not because we cannot think for ourselves, but because we cannot all be experts in such a big field. Thus when a Shia becomes baligh, he or she makes the niyyat (intention) of doing Taqleed of a particular Mujtahid.

ljtihad is a very important practice of Islam. Both the Qur'an and the Hadith mention the importance of experts in religion to guide others.

- 1. From the Qur'an:
 - In Surah al-Bara'at, also known as Surah at-Tawbah, Almighty Allah says, "And why should not a part from every section of them (the Believers) go forth to become learned in the Religion, and to warn their people when they return to them, so that they may beware?" (Chapter 9, Verse 122)
- 2. From the Hadith:

A Hadith from our sixth Imam (a) says. "If there is anyone among the Fuqaha who is in control over his own self, protects his religion, suppresses his evil desires and is obedient to the commands of his Master, then the people should follow him". A Hadith from our twelfth Imam (a) says, "For any new circumstances that you are worried about, you should turn (for Guidance) to the narrators of our Hadith, for they are my proof over you just as I am Allah's proof."

Source: Grade Six Laws Notes from Al-Muntazir Madrassah.

5.1 Worksheet: Ijtihad and Taqleed - Part II

Circle either "T" for True or "F" for False.

1.	Imam 'Ali (a) is the Imam of our time.		Т	F
2.	We cannot all be experts in fiqh.		Т	F
3.	We must do Taqleed of a Mujtahid regarding Usool-e-Deen.		Т	F
4.	A Mujtahid is the representative of the 12th Imam.		Т	F
Pla	ce the matching letter in the spaces on the left.			
5.	Forming laws by studying the Qur'an and Hadith.	a)	Ghaybah	
6.	Islamic Laws.	b)	Taqleed	
7.	To follow a Mujtahid.	c)	Risalah	
8.	The disappearance of the 12 th Imam.	d)	Fatwa	
9.	The rules given by a Mujtahid.	e)	ljtihad	
10	An expert in forming Islamic Laws.	f)	Fiqh	
11	A book of Islamic rules.	g)	Mujtahid	

Answer the following questions.

12. Why do the people need a guide - Why don't they just interpret the Qur'an themselves?

13. Give an example of following an expert (different than the doctor example).

14. What advantage do Shias have over other sects of Islam who do not have Ijtihad? If you need a clue, read the Hadith by the 12th Imam (a).

15. Write down the name of two present day mujtahids that you could do tagleed of.

Chapter 6: Ijtihad and Tagleed - Part III

6.1 Who Can Be a Mujtahid?

The knowledge of a Mujtahid is tremendous. Before he can be accepted as a Mujtahid, he has to go through many courses of scientific knowledge. Since the responsibility of a Mujtahid is very great, it is obvious that not everyone can be a Mujtahid. Therefore, before a person can be a Mujtahid, he must have the following qualities:

- 1. He must be sane (sensible).
- 2. He must be baligh.
- He must be a Shia Ithna'asheri. The Mujtahid must believe in the twelve Imams (a) as the rightful successors of the Holy Prophet (s). We cannot follow a learned person from any other sect.
- 4. He must be male.
- He must be alive. Doing taqleed (following) of a deceased Mujtahid is not allowed. Referring to Mujtahids who have died cannot solve the problems of our time. A Mujtahid living in our time will be able to understand our problems and guide us accordingly.
- 6. He must be Adil. This means he must have a pious character and does not commit any major sins. Having knowledge alone is not enough. The Mujtahid must also be a devoted follower of the faith.
- 7. He should be a legitimate child (born of married persons).

Apart from the above qualities, the Mujtahid whose tagleed we do must also be A'lam. This means, from all the Mujtahids he must be the most learned. There are many Mujtahids at a time, so it is better to follow the one who has a greater degree of expertise than the others.

6.2 How to Decide Which Mujtahid to Follow

We should do Taqleed of a Mujtahid who is the most learned. But how do we know

who is the most learned from all the Mujtahids who are alive? There are three basic ways of finding out, which Mujtahid is A'lam:

- 1. When a person personally knows the various Mujtahids and can judge who is the most learned.
- 2. When two learned and Adil people say that a particular Mujtahid is A'lam. The only condition for this is that two other learned and Adil persons do not contradict the first two.
- 3. When a group of learned and Adil people certify that a Mujtahid is A'lam and we are satisfied with their statement.

6.3 A Few Mujtahids

It might be useful to know the names of a few Mujtahids in our times. Some of them are:

- 1. Ayatollah Seyyed Ali Khamene'i
- 2. Ayatollah Seyyed Ali Seestaani
- 3. Ayatollah Sheikh Naser Makarem Shirazi

Source: Grade Six Laws Notes from Al-Muntazir Madrassah.

6.4 Worksheet: Ijtihad and Tagleed - Part III

Circle either "T" for True or "F" for False.

One quality of a Mujtahid is that he must be a baligh.	Т	F
A Mujtahid can be of any sect, whether Shia or Sunni.	Т	F
A Mujtahid has a lot of knowledge.	Т	F
When two learned and Adil people say that we <i>can</i> do Taqleed of a	Т	F
certain Mujtahid, and two other learned and Adil people say that we		
cannot do Taqleed of that Mujtahid, then it is okay if we follow the first		
two people's advice.		
Ayatollah Khu'i is one of the learned mujtahids that is alive today.	Т	F
Circle the correct letter:		

What does A'lam mean?

It means a person who is pious.

It means a person who is learned.

It means a Mujtahid who is the most learned.

What is one way we can know if we can do Taqleed of a certain Mujtahid?

If at least two learned and pious people say we can.

If the Mujtahid himself says we can.

If the government of Canada says we can.

Answer the following questions:

Name the Mujtahid that you do Taqleed of. If you don't already know, you can ask your parents.

Write down five of the seven qualities a person must have before he can be a Mujtahid?

Group Work: Complete the following exercise in class.

Let us get an idea of what a Mujtahid may do. Look up at least three versus from the Holy Qur'an on Salaat (Prayer). In the space provided, write down where you found the three verses (write down the chapter number and the verse number for each verse), and then answer the following two questions: How easy is it to make laws from these verses alone? If you had some ahadith, would it make your job much easier?

Chapter 7: Ritual Purity: General Rules about Najaasat

7.1 What Is The Difference Between '*Ayn Najis* And *Najis* Things?

When most of us think of blood, we think of it as "*najis*" (Islamically unclean). Similarly, when we think of urine, we also think of it as "*najis*". Both these things are in our list of *najaasat*. But blood and urine are not the only things we think of as *najis*.

For example, suppose on one Saturday afternoon, you decide to play soccer with some of your Madrasah friends. While playing, a person from the other team trips you and you fall landing right on your elbow. Soon blood starts

coming out. After forgiving the person that tripped you (being the nice Muslim that you are), you realize that some of the blood has gone onto your shirt. It is at that moment that you might think to yourself: "Oh man, my shirt is *najis*!" Similarly, suppose you are baby-sitting your little baby-nephew. Everything is going well . . . until the baby starts crying and a familiar smell

starts spreading through the room. The baby's diaper needs changing (and being the nice Muslim that you are, you decide to do it). In this case you may realize that diaper is *najis*. In each of these examples, you think of the shirt and the diaper as things that are "*najis*".

But in the above examples does the word "*najis*" have the same meaning as when it's used to describe blood. In other words, is the *najaasat* of blood that same as the *najaasat* of a shirt stained with blood. If the answer is "yes", then why aren't items "shirt" and "diaper" in the list of *najaasat*? Obviously the answer is "no". There is a difference between the *najaasat* of blood and a shirt stained with blood. Likewise, there is a difference between the *najaasat* of urine and a diaper stained with urine.

The difference is this: The nine things in the list of *najaasat* (like the blood and the urine) are "*ayn najis*"; whereas the shirt and the diaper in the above examples are called "*muta*"

LIST OF NAJAASAT: (8 of the 9 items)

1.Blood
2.Urine
3.Stool
4.Dead Body
5.Dog
6.Pig
7.Intoxicating
liquid
8.Kafir

najis". *'Ayn najis* means "inherently (always) *najis*" — they are *najis* in themselves and therefore are always *najis*. All other things (like the shirt and the diaper) are originally *tahir* (Islamically pure), and they become *najis* by coming in contact with one of the *'ayn najis* things. Therefore, we just call them as *muta najis*.

7.2 How Does An 'Ayn Najis Thing Make Something Najis?

An '*ayn najis* thing will make other things *muta najis* by physical contact if one of the two things is wet. This applies to most contacts with '*ayn najis* things. So if a person's clothes come into contact with blood (when wet), then they become *muta najis*. If a Muslim shakes the hand of a kafir while the hand of one of them was wet, then the Muslim's hand will become *muta najis*.

However, if a *tahir* thing comes into contact with an '*ayn najis* thing, while both are dry,

then the *tahir* things will still be *tahir*. For example, if blood has dried on the skin and a shirt is placed on it, then the shirt will still be *tahir*. Similarly, if a Muslim shakes the hand of a kafir, while both hands are dry, then the Muslim's hand will still be *tahir*.

7.3 What Should Our Attitude Be Towards Najaasat:

When Islam says that there are nine things which are '*ayn najis*, what does it really mean? Does it mean that we are totally forbidden from coming into contact with any of the '*ayn najis*'?

No, of course not! For example, if you are a doctor, then you are allowed to test the blood (which is '*ayn najis*) of your patients. Similarly, you are allowed to shake the hands of your kafir friend even if either of your hands are wet. There are only two basic areas in which Muslims are expected to protect themselves from '*ayn najis*: (1) In prayer and (2) In food/drink. At the time of prayer, you must make sure that your body, clothes, and place of prayers are *tahir*. Similarly, in food and drink, you must keep away from *najis* things. So, in both the examples above, you have to make your hands *tahir* before prayer or eating.

7.4 How Should We Judge Things?

Since Islam has said that there are '*ayn najis* things, do we start assuming that everything is *najis* unless we come to know that it is *tahir*? Or do we assume that everything is *tahir* unless we come to know that it is *najis*?

Out of hundreds of thousands of things in this world, Islam has just named nine things as '*ayn najis*. Therefore, it will not be logical to say that Islam asks you to "assume that everything is *najis* unless you come to know otherwise". Rather, according to Imam Ja'far as-Sadiq (a), Islam says: "Everything is *tahir* unless you come to know that it is *najis*; and everything is halaal for you unless you come to know that it is haraam."

In general, what this hadith says is that if you don't know whether something is *tahir* or *najis*, then you can consider it *tahir*.

GENERAL RULE:

- If you know something is tahir, then it is tahir
- If you know something is najis, then it is najis
- If you don't know whether something is tahir or najis, then consider it as tahir (unless you come to know otherwise).

Source: Grade Six Laws Notes from Al-Muntazir Madrassah.

7.5 Worksheet: General Rules about Najaasat

True or False: Circle either "T" for True or "F" for False.

1.	A shirt with blood on it is 'ayn najis.	Т	F
2.	Blood, urine, and dirt, and dogs are ALL 'ayn najis.	Т	F
3.	We are totally forbidden from coming into contact with any of the 'ayn	Т	F
	najis things.		
4.	An 'ayn najis thing will make another thing muta najis by physical	Т	F
	contact, if one of the two things is wet.		
5.	We are not allowed to shake the hands of kafirs if their hands are	Т	F
	wet.		

Multiple Choice: Circle the correct letter.

- 1. What does 'ayn najis mean?
 - a) Something that becomes *najis* when it touches another *najis* things.
 - b) Something that becomes *najis* when it touches another <u>wet</u> *najis* thing.
 - c) Something that is *najis* in itself and therefore is always *najis*.
- 2. Which one is NOT 'ayn najis?
 - a) Blood.
 - b) A shirt stained with blood.
 - c) A kafir.
- 3. What should we do if we don't know whether something is najis or tahir?
 - a) We should consider it *tahir* and therefore are allowed to use it.
 - b) We should consider it *najis* are therefore are forbidden to use it.
 - c) We should consider it *tahir* but it is better if we stay away from it.

Chapter 8: Significance of Hijab

"Beauty of a Woman"

Author Unknown

The beauty of a woman Is not in the clothes she wears, The figure that she carries, Or the way she combs her hair.

The beauty of a woman Must be seen from in her eyes, Because that is the doorway to her heart, The place where love resides.

> The beauty of a woman Is not in a facial mole, But true beauty in a woman Is reflected in her soul.

It is the caring that she lovingly gives, The passionate that she shows, And the beauty of a woman With passing years only grows!

41

"And let them not strike their feet so that what they hide of their ornaments may be known and turn to Allah all of you, O believers! so that you may be successful." (Holy Qur'an 24:31)

8.1 Hijab as a way of life

Hijab comes from the Arabic root letters HJB which literally means to veil, cover or shelter. It is not only to cover one's body with clothing but it is also to veil one's eyes from unlawful glances and one's mouth and ears from indecencies. Hijab in fact, is to behave in a respected way. Protecting oneself in a flaunting manner contradicts the concepts of hijab.

Modesty should be reflected in the way one carries oneself. The Holy Prophet Muhammad (peace be upon him) has stated:

"Modesty is the faith which entitles oneself to Heaven"

There are three stages in Hijab:

- 1) To avoid a situation where Na-Mahram are present (mixed gathering).
- 2) If a Na-Mahram is present then not to look unnecessarily at them nor attract their attention to you (e.g. by talking or laughing loudly).
- 3) To cover yourself; your body and your hair.

Who is a Na-Mahram?

All men are Na-Mahram to any girl (nine or older) except:

- Her father and grandfather
- Her brother and brother's sons (or sister's sons)
- Her paternal uncles (father's brothers)
- Her maternal uncles (mother's brothers)
- Her husband, his children, and his father
- Her sons (& if she's older also grandsons)

Hijab does not only mean to cover your hair but also your body. This means that it should not be possible to make out the shape of your body. It is wajib for every girl by the time she reaches the age of nine (in the Islamic calendar).

When a girl observes hijab she invites people *not* to look at her physical beauty but her inner self, her character, and her talents. The *person* she is should be more important than how beautiful she is. As it is, physical attributes are only a superficial benchmark of a woman's beauty.

Some points on clothing and accessories

- Clothing should not outline nor define the woman's figure. It should not expose the skin. Sleeves should reach down to the wrist.
- None of the clothing should be transparent. Loud colors and prints are inappropriate when they attract undue attention to the woman
- Make-up is unacceptable around Na-Mahram men as it enhances a woman's natural beauty thus attracts attention to her
- Excessive and clamorous jewelry is highly discouraged
- A woman should not walk in a way that brings attention to herself

8.2 Worksheet: Hijab

Answer the following questions:

1. Describe the three stages of Hijab.

2. What does Na-Mahram mean?

3. What does the passage above say a girl is conveying when she wears hijab?

4. Describe the details of how to observe hijab i.e. how you should be dressed.

Circle the correct answer:

- 5. If it is in style to wear skintight clothes that reveal your figure;
 - a. Everyone should wear tight clothes
 - b. If you wear these you should make sure you do so in WOMEN-ONLY gatherings
 - c. You should wear them everywhere so you don't stand out as being out of fashion
 - d. You should never ever wear them
- 6. People that dress indecently are doing everything BUT the following:
 - a. Displeasing Allah
 - b. Submitting to the will of Allah
 - c. Encouraging evils of society
 - d. Causing our Imams to be sad
 - e.
- 7. People who dress decently and cover themselves well:
 - a. Look respectful
 - b. Are submitting to the will of Allah
 - c. Please our Imams
 - d. All of the above
- 8. When a girl (above nine years old) wears hijab, she
 - a. Is conveying that she's a Muslim
 - b. Is following the rules of Islam
 - c. Is showing she has the confidence to do what she believes in
 - d. All of the above

Chapter 9: The Kaaba Is Our Qiblah

9.1 Facing The Qiblah

When is it wajib to face the *qiblah*?

- 1. While praying the five wajib daily prayers.
- 2. While praying the nafilah daily prayers. However, if you are praying nafilah while walking, or riding, or sailing, then it is not wajib to face the giblah.

- 3. While performing any non-rukn parts after salaat (if we had accidentally forgotten them during salaat).
- 4. While performing sajdah e sahw (sajdah done if we had forgotten certain parts of salaat).

What About Praying on a Plane?

- 1. If you can pray on the plane by facing towards the *qiblah*, then say your salaat normally.
- 2. If you can pray on the plane but do not know the direction of the *qiblah*, then:
 - Pray in a direction, which you think is most probably the direction of the *qiblah*.
 - If you have no idea where the *qiblah* is, then pray in any direction you like.
- 3. If you know the *qiblah* but cannot face it, then:
 - If there is enough time to say the salaat after reaching your destination, then you must delay the salaat until then. In this case, if you pray on the plane without facing the *qiblah*, then you salaat will be incorrect.
 - If there is not enough time till you reach your destination, then facing the *qiblah* is not wajib. You may pray in any direction you can.

9.2 Kaaba: The Symbol of Unity

We, as Muslims, believe that God does not have a body or a house. Then why does God want us to face the Kaaba while praying to Him?

It is true that God does not have a body or a house, but by symbolically taking the Kaaba as His "house" and commanding us to face it at the time of prayers, Allah wants to promote unity among the Muslims.

Whoever, accepts Islam automatically becomes a member of the *ummah* (the Muslim nation). Allah says in the Qur'an, *"The believers are surely brothers, so make peace among your brothers . . ." (Surah al-Hujaraat, Chapter 49, Verse 10).* Islam wants the Muslims to be united and belonging to one nation. It does not want us divided and fighting against each other. Allah says in the Qur'an, *"And hold fast, all of you together, to the cord of Allah, and do not become disunited . . ." (Surah Aali-Imraan, Chapter 3, Verse 103)*

One way of promoting the sense of brotherhood/sisterhood and unity is by asking the Muslims to face the same direction in salaat. Just imagine if there were four Muslims in one room and at the time of prayer, each one faces a different direction — it would surely seem that they were disunited. But if everyone faces the same direction, then there is the sense of equality and brotherhood/sisterhood — everyone feels that he or she is equally related to God like others who are praying alongside in the same direction. In this way, a king and a beggar stand equal, when praying to Allah.

The Kaaba is the soul of the Muslim ummah. It is a visual center or gravity for the Muslims. Muslims all over the world face the same Kaaba five times a day and confirm their brotherhood/sisterhood. For a person watching the Muslim prayer from space, it indeed must be a magnificent sight to see the believers all over the world bowing in the direction of the Kaaba.

Even during hajj, Muslims are told to go around the Kaaba in one single direction. This promotes the idea that Muslims should move in a united way and work with each other for the good of the Muslim *ummah*. It tells us that not only do we have a duty towards Allah, but also, that we have

a duty to our brothers and sisters all over the world. We should help each other in such a way that the Muslim *ummah* will benefit from our work.

Source: Grade Six Laws Notes from Al-Muntazir Madrassah.

9.3 Worksheet: The Kaaba is Our Qiblah

Circle either "T" for True or "F" for False:			
The Kaaba is our Qiblah.	Т	F	
It is wajib to face the Qiblah while performing Sajdah Shukr.	Т	F	
If you're on a plane and don't have an idea on where the Qiblah is, then	Т	F	
you can pray in any direction you like.			
The Kaaba is the real physical house of Allah.	Т	F	

Circle the correct letter:

- You should face the Qiblah . . .
 While praying Shukr prayers.
 While praying the daily wajib prayers.
 While performing Wudhu.
- What does Ummah mean? The Muslim Nation. Mother. Islam.
- What is the main thing that the Kaaba symbolizes?
 Freedom of Muslims.
 Unity of Muslims.
 Love of Muslims.

Answer the following questions:

1. Suppose you are on a plane, and there isn't enough time to pray the salaat when you reach your destination. Suppose also, that you know where the Qiblah is, but for some reason you cannot pray that way. In this situation, what should you do?

2. Why has Allah told the Muslims to face the same direction while praying?

3. When the Muslims go around the Kaaba during Hajj in one single direction, what kind of message is it giving us? In other words, what is it telling us to do?

Chapter 10: Salaat: Prayer of Ayat

The word *Ayat* means 'sign'. When a natural disaster takes place, it is a sign of Allah. It is a sign that the control of the Universe lies with Allah and that all power belongs to Him. Whenever we see these signs, we must perform a prayer called the Prayer of *Ayat*. Even if the event is not fearsome, and does not injure or kill anyone, the Prayer of *Ayat* is still *wajib*. It is *wajib* for the following events:

- 1. Solar and Lunar eclipses (both partial and full eclipses).
- 2. Earthquake.
- 3. Hurricane, tornado, or any other similar event.

10.1 Prayer of Ayat - Method:

The Prayer of *Ayat* consists of two *raka'at*, with five *ruku's* in each *raka'at*. There are two ways of performing the Prayer of *Ayat*; the long method and the short method.

10.1.1 Long Method:

After the *niyyat* and *takbiratul ihram*, you recite the two *surahs* (like you normally would). Then you go into *ruku'* and then stand up. Now this is where the Prayer of *Ayat* differs from our normal prayers. Once you get up from *ruku*, you don't go to *sajdah*; instead you recite the two *surahs* again. Then again you go into *ruku'* (for a second time). And again you get up and say the two surahs. This action is repeated five times, until five *ruku's* are completed. After your fifth *ruku'*, you finish the first *raka'* like you normally would. Once you're back up for the second *raka'*, it is done in the same way as the first one. Finally, when you've finished the fifth *ruku'* again, you can complete your prayers in the normal way. So in total, you would have done ten *ruku's* altogether — five in the first *raka'* and five in the second.

10.1.2 Short Method:

After the *niyyat* and *takbiratul ihram*, recite *Surah al-Hamd*. Then divide the second *surah* into five parts (it does not necessarily have to be one complete verse for each part. Even part of a verse can do). So, recite the first part and then go into *ruku'*. Stand up, recite the second part (without reciting *Surah al-Hamd* again), and go back into *ruku'*. Continue this until all five *ruku's* are completed. The second *surah* will also then be completed.

EXAMPLE OF DIVIDING A SURAH INTO FIVE PARTS

 $\ensuremath{\mathsf{Surah}}$ al-ikhlas can be divided in the following manner:

- 1. BISMILLAHIR RAHMANIR RAHEEM.
- 2. QUL HUWALLAHU AHAD.
- 3. Allahus Samad.
- 4. LAM YALID WA LAM YULAD.
- 5. WA LAM YAKULLAHU KUFUWAN AHAD.

10.1.3 Qunoot:

It is recommended that *Qunoot* be recited before the second, fourth, sixth, eight, and tenth *ruku's* of the two *raka'at* (in other words, before every even numbered *ruku'*). It is also enough to recite *Qunoot* just before the last *ruku'* of the second *raka'*.

10.1.4 Important Considerations:

- 1. Even if many separate disasters take place at the same time, the Prayer of *Ayat* must be offered for each of them. For example, if a solar eclipse and an earthquake take place, two Prayers of *Ayat* must be offered.
- 2. It is only wajib to offer the Prayer of *Ayat* when the event occurs in the town you live. If an earthquake took place in Toronto, for example, Prayer of *Ayat* would not be *wajib* for those living in Vancouver.
- 3. In the event of an eclipse, the Prayer of *Ayat* must be offered when the eclipse begins, and should not be delayed till it is about to end. However, if one does not pray till the eclipse is over, qadha Prayer of *Ayat* must be offered.
- 4. There is no Adhaan and Iqamah for the prayer of Ayat.
- 5. If one doubts about the number of *ruku*'s performed before going into *sajdah*, one should perform an extra *ruku*' for the doubt. If the doubt occurs after, or during *sajdah*, it should be ignored.
- 6. The prayer becomes *baatil* (invalid) if a *ruku*' is added or left out intentionally.

10.2 How to pray Salaat-e-Ayat

Number of Raka'at - 2 (WAJIB) Number of Ruku- 10 (WAJIB) Number of Qunoot - 5 (SUNNAT)					
Salaat e-Ayat 1 st Raka'					
1. NIYYAT & TAKBIRATUL EHRAM	2. SURAH AL- HAMD & any other Surah	3. RUKU' #1	4. Rise from RUKUU, SURA AI- HAMD and one Surah and QUNOOT #1	5. RUKU' #2	6. Rise from RUKU', SURA AL-HAMD and one Surah
7. RUKUU # 3	8. Rise from RUKU', SURA AL- HAMD and one Surah and QUNOOT #2	9. RUKU' #4	10. Rise from RUKU', SURA AL-HAMD and one Surah	11. RUKU' #5	12. Rise from Ruku, say: SAMI'ALLAHU LIMAN HAMIDAH
13. Go to Sajdah.	14. Complete two Sajdahs as usual	15. Rise for the second Raka'	Recite the second Raka'at in the same way as you did the first. *	1	1

NOTE: * It is SUNNAH to recite QUNOOT before every 2nd RUKU'. For this purpose, count all TEN RUKU' together. Thus you will recite QUNOOT before 2ND AND 4TH RUKU' (IN THE 1ST RAKA'); and before 6TH, 8TH AND 10TH RUKU (IN THE 2ND RAKA').

10.3 Worksheet: Prayer of Ayat

True or False: Circle either "T" for True or "F" for False.

1.	Ayat means 'sign'.	Т	F
2.	The prayer of Ayat is wajib when a house burns down.	Т	F
3.	The prayer of Ayat consists of five raka'at with two ruku's in each.	Т	F
4.	For an eclipse, we should pray the Prayer of Ayat at the end of it.	Т	F
5.	The prayer of Ayat is wajib even if no one is injured during the natural	Т	F
	disaster.		

Multiple Choice: Circle the letter of the best answer.

- 1. If an earthquake and a solar eclipse happened at the same time, what should I do?
 - a) Pray two raka'at of the Prayer of Ayat.
 - b) Pray two Prayers of Ayat.
 - c) Pray that it doesn't happen again.
- 2. Suppose a tornado happens in Texas. What should we do?
 - a) We should pray the Prayer of *Ayat*.
 - b) We should call someone in Texas to pray the Prayer of *Ayat* for us.
 - c) We don't have to worry about it.

Short Answer Questions: Answer the following questions.

1. What does a natural disaster symbolize?

2. In the short method of the Prayer of *Ayat*, how many times do you recite *Surah al-Hamd* in the entire prayer?

3. Suppose we're praying the Prayer of *Ayat* and during sajdah, we begin to wonder how many ruku's we've performed. In this case, what should we do?

4. Choose any short surah from the Qur'an, and divide it into five parts (do NOT do Surah al-Ikhlas since it has already be done for you in the lesson).

Chapter 11: Shakiyaat-e-Salaat:

11.1 Doubts To Ignore and Those That Invalidate Prayers.

Even though Muslims try to pray their Salaat with the utmost care and concentration, sometimes we doubt about how a certain part of the Salaat was prayed.

There is every chance that we made an error in our prayers. If anybody should have doubts about their Salaat, they should think for a moment about their doubt and try to shake it off. If this fails, then they should act according to the rules set down.

11.1.1 There are 23 cases of doubts (Shakiyaat) that may arise during Salaat:

- 6 of them can be ignored

- 8 of them make salaat baatil
- 9 of them can be **corrected**

11.1.2 You Should Ignore Doubts That Arise

- After the Salaat has been finished.
- After the event has been performed. E.g. To have a doubt in Sajdah as to whether you did Ruku
- After the time has passed. E.g. To have a doubt at the time of Maghrib, as to whether you prayed Asr.
- More than once regarding the number of Raka'at you have prayed.
- Either on the part of one who leads the prayer (the IMAM) or on the part of the follower. In this case if the question arises as to who should be treated as extra sure, the leader or the follower, the person in doubt should follow the one who is sure.
- During a Mustahab prayer.

11.1.3 Your Salaat Is Baatil And Has To Be Offered Again If You Have A Doubt

- In a **2 Raka'at Salaat** like Fajr or if you are praying Qasr, then Dhuhr, Asr and Eisha
- In a 3 Raka'at Salaat, i.e. Maghrib

- In a 4 Raka'at Salaat, before the 2nd Sajdah, as to whether it is the 2nd or 3rd Raka'
- In a 4 Raka'at Salaat, the number of Raka'at already prayed
- IN A 4 RAKA'AT Salaat, AS TO WHETHER IT IS THE:
- 1st, 2nd or 3rd Raka'
- 2nd, 5th or higher Raka'
- 2nd, 6th or higher Raka'
- 3rd, 6th or higher Raka'

11.2 Worksheet: Doubts to ignore and those that invalidate prayers

True or False: Circle either "T" for True or "F" for False.

1.	Muslims should perform their prayers with intense care and full	Т	F
	attention.		
2.	Shak means 'doubt'.	Т	F
3.	Yakeen means 'a little more than a doubt'.	Т	F
4.	You should ignore doubts hat arise after the salaat is finished	Т	F
	5. If you get a doubt regarding the first or second raka', you must	Т	F
	take it as the second raka' and finish praying.		

Multiple Choice:

- 1. Your salaat is baatil if your doubt occurs in
 - a. A two raka'at salaat
 - b. A three raka'at salaat
 - c. Both a) and b)
 - d. A four raka'at salaat
- 2. If you have a doubt regarding your maghrib salaat after the time of maghrib has passed then you should:
 - a. Ignore the doubt
 - b. Pray the salaat over again
 - c. Pray the qadha for maghrib
 - d. None of the above
- 3. If during salaat-e-Dhuhr, before your second sajdah you wonder whether you are on your 2nd raka'at or your 3rd then your salaat is
 - a. Wajib
 - b. Baatil
 - c. Still accepted
 - d. Mustahab

11.3 Doubts regarding the number of raka'at

You Can Correct the Following Doubts Without Having To Pray Again If - The doubt occurs in a 4 Raka'at Salaat

WHEN?	DOUBT WHETHER?	DECISION?	CORRECTION?
After 2nd Sajdah of 2 nd Raka'	2 nd or 3 rd Raka'at	Take it as 3 rd	
After 2 nd Sajdah of 2 nd Raka'	2 nd or 4 th Raka'	Take it as 4 th	
After 2 nd Sajdah of 2 nd Raka'	2 nd , 3 rd or 4 th Raka'	Take it as 4 th	
After 2 nd Sajdah of 2 nd Raka'	4 th or 5 th Raka'	Take it as 4 th	
After 2 nd Sajdah of 2 nd Raka'	3 rd or 4 th Raka'	Take it as 4 th	OR SS
Qiyam before Ruku	4 th or 5 th Raka'	Sit down at once AND Finish Salaat	
Qiyam before Ruku	3 rd or 5 th Raka'	Sit down at once AND Finish Salaat	AND
Qiyam before Ruku	3 rd , 4 th or 5 th Raka'	Sit down at once AND Finish Salaat	
Qiyam before Ruku	5 th or 6 th Raka'	Sit down at once AND Finish Salaat	

= Salaat-e-Ihtiyaat (standing/sitting)

)= Sajdah-e-Sahw

11.4 Worksheet: Doubts regarding the Number of Raka'at

Multiple Choice: Circle the letter of the best answer.

- 1. What should you do if you get a doubt regarding the second and third raka' of Maghrib and you cannot remove it?
 - a) Take it as the third raka' and finish your prayer. Then pray Salaat-e-Ihtiyaat.
 - b) Take it as the second raka and finish your prayer. Then do Sajdah Sahw.
 - c) You have to pray again.
- 2. What is the second step you should do when you get a doubt in prayer?
 - a) Ask yourself if it is a doubt regarding the second and third raka of prayer.
 - b) Ask yourself if it is a doubt regarding a prayer of two or three raka'at.
 - c) Try to remove your doubt.

Short Answer Questions: Answer the following questions.

1. Whenever we have a doubt in the number of raka'at we have completed, what is the first thing we should try to do before anything else?

2. Suppose you're praying 'Asr prayers, and while performing the ruku', you wonder whether this is your second or third raka'. In this case, what should you do, if you cannot remove your doubt?

3. Suppose you're praying Dhuhr prayers, and while performing the ruku', you wonder whether this was your third or forth raka'. In this case, what should you do, if you cannot remove your doubt?

4. Suppose you're praying Eisha prayer, and while performing ruku', you wonder whether this was your fourth or fifth raka'. In this case, what should you do, if you cannot remove your doubt?

Chapter 12: Shakiyaat-e-Salaat cont'd

12.1 Salaat-e-Ihtiyaat

When your doubt is such that you can read salaat –e- Ihtiyaat instead of repeating the whole prayer this is what you would do: After finishing Salaat without looking away from Qiblah or doing anything that makes Salaat Baatil, you remain seated or stand up depending on what is required AND:

- Do Niyyat: "I am praying Salaat-e-Ihtiyaat 1 (or 2) Raka'at(s) Wajib Qurbatan ilallah."
- Then do Takbiratul Ehram.
- Recite only Suratul Fatiha
- Finish salaat as usual
 - If you have to recite 2 Raka'at then you should stand up for the 2nd Raka' after Sajdah.
 - o Recite Suratul Fatiha only
 - \circ $\;$ Finish salaat in the usual way.

Salaat-e-Ihtiyaat:

- Does not have a 2nd Surah or Qunoot
- Should be offered silently
- Its Niyyat should not be uttered

12.2 Sajdah-e-Sahw

12.2.1 Sajdah-e-Sahw becomes Wajib, when

- You talk by mistake in Salaat
- You recite Salaam at the wrong place, by mistake
- You forget Tashahud.
- In a 4 Raka'at Salaat you have a doubt after the 2nd Sajdah as to whether it is the 4th or 5th Raka' or 4th or 6th Raka'.
- You added or left out by mistake any such thing, which is not Rukn.

12.2.2 How To Perform Sajdah-e-Sahw

Soon after finishing Salaat:

- Do Niyyat: "I am doing Sajdah-e-Sahv in lieu of Tashahud (or Salaam or Sajdah or Qiyam, etc; as the case may be Wajib Qurbatan ilallah".
- Then go to Sajdah and say the following once.
 - "BISMILLAHI WA BILLAHI ASSALAAMU ALAIKA AIYUHAN-NABIYYU WA RAHMATULLAHI WA BARAKATUH".
- Then rise from Sajdah and sit, but don't recite anything.
- Then go to Sajdah again and recite:
 - "BISMILLAHI WA BILLAHI ASSALAAMU ALAIKA AIYUHAN-NABIYYU WA RAHMATULLAHI WA BARAKATUH", as you did in the first Sajdah,
- Then rise from Sajdah
- Recite Tashahud and Salaam.

If after the prayer, but before the Qadha of Sajdah or Tashahud, any actions are done which invalidate Salaat, then it is necessary to do Qadha and Sajdah-e-Sahw and then repeat the prayer.

If you have forgotten Tashahud or one Sajdah in the Salaat, it is Wajib to do Qadha at once after Salaat; then do Sajdah-e-Sahw.

If you forget one Sajdah or Tashahud but remember it before the Ruku of the next Raka', you should return and perform it. If, however, you remember after Salaat is completed, then you will have to offer 2 Sajdah-e-Sahw as a recommended precaution. Chapter 13: Salaat: Revision of Meaning of Salaat

Allah-u- Akbar Allah is Greater or anyone آلله آکْبَرُ	than anything	Niyyat: I am praying 2 raka'at for Salaatul Subh Qurbatan ilallah To obey Allah and to get closer to Him.		
1. Bism	nillahir Rahmanir R	Rahim	I commence with the Name of Allah,	
			The Compassionate – The Merciful.	
2. Alhamdu lillahl Rabbil 'alamin Surah al- Hamd 4. Maliki yaw middin		lamin	Praise be to Allah, the Lord of the worlds.	
		Rahim	The Compassionate, the Merciful.	
		niddin	Lord of the Day of Judgement.	
5. lyyaka na'budu wa iyyaka nasta'in		sta'in	You alone we worship, and to You alone we pray for help.	
6. Ihdinas siratal mustaqim		taqim	Guide us to the straight path.	
7. Siratal ladhina an'amta 'alayhim Ghayril maghdhubi 'alayhim waladhallin			The path of those whom You have favored. Not of those who have incurred Your wrath, nor of those who have gone astray.	

1. Bismillahir Rahmanir Rahim

I commence with the Name of Allah, The Compassionate - The Merciful.

2. Qul huwallahu Ahad

0 Prophet! Say: Allah is One - the Eternal Being.

3. Allahus -Samad

Allah is the Sustainer.

4. Lam yalid walam yulad

He begot none, nor was He begotten.

5. Walam yakullahu kufuwan ahad

And none in the creation is equal to Him.

Surah al-Ikhlas

- Ash hadu an la ilaha illal lahu wahdahu la sharika lahu
- Wa Ashhadu anna Muhammadan 'abdahu wa Rasuluh
- Alla humma salli 'ala Muhammadin wa ali Muhammad

ٱشْهَدُ أَنْ لاَّ اللَّهُ اللَّهُ وَحْدَهُ لاَ شَرِيْكَ لَهُ وَ ٱشْهَدُ أَنَّ مُحَمَّدًا عَبْدُهُ وَ رَسُوْلُهُ اللَّهُمَّ صَلِّ عَلٰى مُحَمَّدٍ وَّ أَلِ مُحَمَّدٍ

- And I testify that there is none worth worshipping except the Almighty Allah, Who is One and has no partner
- And I testify that Muhammad is His servant and messenger.
- O Allah! Send Your blessings on Muhammad and his progeny

ReciteTashahud again, then: Assalamu 'alayka ayyuhan Nabiyyu wa rahmatullahi wa barakatuh

السَّلاَمُ عَلَيْنَا وَ عَلَى عِبَادِ اللهِ الصَّالِحِيْنَ

السَّلاَمُ عَلَيْكُمْ وَ رَحْمَةُ اللَّهِ وَ بَرَكَاتُهُ

- Assalamu 'alayna wa 'ala 'ibadil lahis salihin
- Assalamu 'alaykum wa rabmatullahi wa barakatuh أَلسَّلاَمُ عَلَيْكَ أَيُّهَا النَّبِيُّ وَ رَحْمَةُ اللَّهِ وَ بَرَكَاتُهُ

- Prophet! Allah's peace, blessings and grace be upon you,
- Allah's peace be upon us, those offering prayers and upon all the pious servants of Allah,
- Allah's peace, blessings and grace be on you believers.

13.1 Worksheet: Revision of Meaning of Salaat

Qul huwallahu Ahad	1.	Glory to Allah
Walam yakullahu kufuwan ahad	2.	Guide us to the straight path.
Walant yakaliana kalawan anaa	3.	Praise be to Allah, the Lord of the worlds.
Subhanallah	4.	Glory be to my Lord the Great and
Assalamu 'alayna wa 'ala 'ibadil lahis salihin		praise be on him
	5.	Allah's peace be upon us, those offering prayers –
Alhamdu lillahl Rabbil 'alamin		and upon all the pious servants of Allah,
Ihdinas siratal mustaqim	6.	Allah hears and accepts the praise of one who praises
Subhana Rabbi yal 'Azimi wa bihamdhi	7.	And none in the creation is equal to Him.
Sami' Allahu liman hamidah	8.	0 Prophet! Say: Allah is One - the Eternal Being.
Subhana Rabbi yal A'la wa bihamdhi	9.	Good in the world And good in the Hereafter
Bi haw lillahi wa quwwatihi aqumu wa aqu'd	10	. And I testify that Muhammad is His servant and messenger.
Fiddunya Hassanatan Wa fil aahikhirati Hasanatan	11	. I stand and sit with the help and
		strength of Allah.
Wa Ashhadu anna Muhammadan 'abdahu wa Rasuluh		12. Glory to my Lord, Most High, and praise be on Him.

SECTION II: Special Occasions

Chapter 14: The Month of Ramadhan and its Significance

The month of Ramadhan is a very special month for the Muslims. It is a month of fasting and prayers, a month of worship and sacrifice, and a month of Mercy and purification. Fasting during the day and praying at night is not easy. But it helps us become stronger in our faith. It gets us closer to Allah and away from evil thoughts and deeds. It is a month where we can get rid of all our sins and start afresh.

Ramadhan is also important because it is the month in which the Holy Qur'an was revealed. It was sent to guide us, and during this month, Muslims try to recite as much of it as possible. So let us see what the Holy Qur'an and the ahadith have to say about this very special month.

14.1 The Holy Qur'an on Ramadhan

"The month of Ramadhan is that in which the Qur'an was sent down, a guidance for mankind, with clear signs of guidance and the criterion of right and wrong. So everyone of you who is present (at home) during that month should spend it in fasting . . . Allah desires ease for you, and He does not desire difficulty for you. And (He desires) that you complete the period, and glorify Allah for having guided you, and that you may give thanks." - Surah al-Baqarah, Chapter 2, verse 185

14.2 Some Ahadiths on Ramadhan

"Ramadhan burns the sins and faults as fire burns wood."

- Holy Prophet (s)

"Whoever, during this month of Ramadhan, fasts during the day, stands up in prayer for part of the night, controls his desires and emotions, controls his tongue, keeps his eyes down, and does not hurt the feelings of others, will become free of sins as the day he was born."

- Imam Muhammad al-Baqir (a)

"The day of your fast should not be like other ordinary days. When you fast, all your senses — eyes, ears, tongues, hands, and feet — must fast with you."

- Imam Ja'far as-Sadiq (a)

14.3 A Sermon on Ramadhan

It has been narrated that once, just before Ramadhan; the Holy Prophet (s) gathered his companions and talked to them about the approaching month of Ramadhan. It is a beautiful sermon on the significance of Ramadhan. Let us read some passages from the sermon:

"O people! The month of Allah has come with His mercies and blessings. This is the month that is the best of months in the eyes of Allah. Its days are the best among the days. Its nights are the best among the nights. Its hours are the best among the hours . . .

This is the month in which you have been invited by Him. You have been given the chance to receive honors from Allah, the Merciful . . .

In this month, if you fast as ordained, then every breath you take has the reward of tasbih, and your sleep has the reward of worship. Your good deeds are rewarded more than usual and your dua's are accepted . . .

While fasting, remember the hunger and thirst of the Day of Judgement give charity to the poor and needy, pay respects to your elders, have sympathy for your youngsters, and be kind to your relatives . . .

Guard your tongue against unworthy words, and your eyes from scents that are not worth seeing, and your ears from sounds that should not be heard . . .

O people! Your back is breaking under the heavy load of your sins, so prostrate yourself before Him for long intervals and make it lighter . . .

Anyone who offers sunnah prayers in this month, Allah will save him from Hell. Whoever, in this month, offers one wajib prayer, for him the angels will write the rewards of seventy such prayers offered by him in another month . . .

The gates of paradise remain open in this month. Pray that they may not be closed on you. The gates of hell are closed, pray to Allah that they may never be opened for you."

- The Holy Prophet (s)

Source: Grade Six Laws Notes from Al-Muntazir Madrassah.

14.4 Dua' of Imam Zain ul-Abideen (a) on Ramadhan:

In the Sahifa e-Sajjadiyyah, the book of dua's by the fourth Imam, there are two dua's on Ramadhan. One welcomes the month, and another bids it farewell. Accordingly, one is recited at the beginning of the month, and the other at the end. Let us take a look at some passages from the dua's for welcoming Ramadhan:

And praise belongs to God who established this month, the month of Ramadhan, the month of fasting, the month of submission, the month of purity, the month of putting to test, the month of standing in prayer, in which the Qur'an was sent down as a guidance to the people . . .

He gave this month superiority over all other months, by the many sacred things and well-known perfections . . . to honor it . . . Then He made one of its nights superior to the nights of a thousand months, and named it the Night of Decree . . .

O God . . .

erase our sins,

along with the erasing of the crescent moon, and make us avoid the ill effects of our actions, with the passing of its days, until it leaves us behind, while within it You purify us of our sins and remove from us our evil deeds . . .

O God,

fill this month with our worship of You, decorate its times with our obedience toward You, help us during its daytime with its fast, and in its night with prayer and dua' toward You, humility toward You, and lowliness before You . . .

- Sahifa e-Sajjadiyyah, Dua' 44.

14.5 Worksheet: The Month of Ramadhan and its Significance

True or False: Circle either "T" for True or "F" for False.

In Ramadhan, we can get rid of our sins and start afresh	Т	F
Fasting and praying helps us become stronger in our faith.	Т	F
Ramadhan is also important, because the Sahifa e-Sajjadiyyah was	Т	F
revealed in this month.		

Multiple Choice: Circle the letter of the best answer.

- What general point is the first two ahadith on Ramadhan trying to say? That we should try to be good in Ramadhan. That Ramadhan is a month in which we can erase our sins. That we should start a fire by burning wood.
- 2. What general point is the third hadith on Ramadhan trying to say? That we should not look, hear, speak, work, or walk during this month. That we should fast by staying away from food and drinks. That we should fast, not only by staying away from food and drinks, but also by generally staying away from any sins.
- 3. What is one thing the Holy Prophet (s) said about Ramadhan in his famous sermon? That in this month, the doors of heaven are open and the doors of hell are closed. That in this month, the doors of hell are open, and the doors of heaven are closed. That in this month, the Holy Prophet (s) was born.

Short Answer Questions: Answer the following questions.

1. Look at the sermon by the Holy Prophet (s) about the month of Ramadhan. Other than fasting and prayers, describe four things we should try to do during this month?

2. Tell me in your own words, why you think the month of Ramadhan is a special month. Try to think of your own reasons and don't worry about being wrong.

Chapter 15: Fasting and its Benefits

Fasting is an act of worship prescribed by Allah. To fast means to stay away from food and drinks, as well as wrong deeds. The fast is like a living thing — it has a body and a soul. To stay away from food and drinks is the body of the fast. To stay away from wrong deeds is its soul. If we are not trying hard to be better Muslims by fasting, our fast will be a body without a soul.

Imam Ja'far As-Sadiq (a) has said: "Your fast day should not be like other ordinary days. When you fast, all your senses — eyes, ears, tongue, hands and feet — must fast with you." Here is how: Eyes — Keep your eyes off unlawful things and use this special gift of God for good acts such as reading the Qur'an and Dua's. Ears — Keep away from hearing unlawful gossip, lies, and music. Tongue — do not tell lies or useless stories; do not spread rumors or gossip about other persons; and use the power of speech in spreading the word of Allah. Hands — do not hurt others by your actions; instead try to help them as far as you can. Feet — do not go toward forbidden places; rather go toward the places where Allah is remembered. Above all, your heart and mind must be with you in fasting, because the fast, in its real sense, will not be complete unless your thoughts, your emotions, your actions, and all aspects of your life become pure and free from impurity.

Fasting takes place from dawn (before sunrise) to dusk (after sunset). Generally, fasting is a mustahab act of worship. It is especially mustahab during the months of Rajab and Sha'ban. But during the month of Ramadhan, fasting becomes wajib. It is in this month, that Muslims all over the world keep their fasts.

There are many benefits of fasting. In this lesson we will look at seven of them.

1. **Fasting brings us closer to Allah.** When we sacrifice our food and drink, we will obviously find ourselves in hardship. And when we go through hardship for the sake of Allah, it will naturally bring us closer to Allah. As a result, when we break our fasts, Allah will be very pleased with us, and our dua's at that time will be accepted.

- 2. **Fasting teaches us patience.** We all need food and water to survive. To deny ourselves food and water requires a lot of strength and patience. So when we fast for a whole month in Ramadhan, we build up a lot of patience. As a result, the next time we are really hungry and we know food is not going to be available for the next few hours we will know how to be patient. Similarly the patience will trickle to other occasions where it is required.
- 3. Fasting helps us know how it feels to be poor. There are so many poor people in the world today who are suffering from hunger because they do not have enough money to buy food. By fasting ourselves, we will know how hard it is for these poor people. At least, we can break our fasts with a nice dinner they cannot. As a result, fasting encourages us to help others who are less fortunate than us.
- 4. **Fasting brings about thankfulness to Allah.** Many times, we forget about all the blessings Allah has given us. We take everything for granted. For example, in a normal day, we go through breakfast, lunch, and dinner without a thought of where it came from. But by fasting, we learn the value of a thing as simple as a glass of water. This helps us be thankful for the favors of Allah
- 5. **Fasting brings about self-control.** We already mentioned how fasting will bring about patience to hunger. For example, if we are fasting we will not give in to our desire to eat no matter how hungry we are. But fasting will also bring about self-control in other things. For example, the next time we feel angry at someone, we will be able to control ourselves and act in a positive way. This self-control will help us stay away from other disliked deeds as well.
- 6. **Fasting breaks our pride.** No matter how much wealth we have, or how high our position in life is, every Muslim has to fast in the month of Ramadhan. In this way, all the Muslims around the world are at an equal footing. Fasting may also make us realize we are fortunate that Allah made us among the people that can afford food; we could just as easily have been born in the poverty stricken areas of the world.
- 7. **Fasting is good for the health.** Let us think of our stomachs as a machine that works non-stop. We have three meals each day breakfast, lunch, and dinner —

and in between, we have snacks. Now if we fast, then at least our stomachs will get some rest. Fasting is also good, because it gets rid of bad habits such as smoking. If practices properly, fasting can lead to better health.

Let us pray to Allah to bless us all during the holy month of Ramadhan. May He accept our fasts, our prayers, and our good deeds. May He forgive us for our wrong doings and guide us in our lives.

Sources: Grade Six Laws Notes from Al-Muntazir Madrassah and Islam for Children by A.V. Denffer.

15.1 Worksheet: Fasting and its Benefits

Circle either "T" for True or "F" for False.

Fasting is an act of worship.	Т	F
To stay away from bad deeds is the soul of fasting.	Т	F
Fasting takes place from dusk to dawn.	Т	F
Fasting is mustahab in Ramadhan.	Т	F

Circle the best answer.

- How do we fast with our eyes?
 We try to use our eyes to read the Qur'an and dua's.
 We try to sleep as much as possible.
 We keep blinking to give our eyes some rest.
- 2. How do we fast with our tongues?We don't eat anything.We don't tell lies, but rather we try to spread the word of Allah.We don't stick out our tongues.
- 3. How does fasting bring about thankfulness to Allah?

During our fasts, since we are so hungry, we realize the value of food, and so when we get

it at the end of the day, we will thank Allah for it.

We thank our parents for making us dinner at the end of the day.

By fasting, we thank Allah for giving us all that He has.

Answer the following questions:

1. What are the seven benefits of fasting that we learnt?

2. How does fasting help us know how it feels to be poor?

3. How is fasting good for the health?

Chapter 16: Sawm - People Exempted From Fasting

They are of 2 categories:

- Those who will not fast and have no Qadha to give;
- Those will give Qadha later, when the holy month of Ramadhan is over.
- 1. Men and women who are not capable of fasting because of advanced old age are totally exempted. They do not have to give Qadha later.
- 2. Those elderly people who find it very difficult to fast are also exempted; but they have to pay a redemption (**Fidyah**) of ONE MUDD (i.e. 3/4 kg) of food or an equivalent amount of money in lieu of each fast, to the poor and needy. It is recommended that preference be given to wheat or barley.
- 3. A person, who, due to certain illness, is unable to sustain and endure thirst, is exempted. However, in view of the sanctity of the holy month, s/he should not drink water to quench the thirst fully. Such a person will pay Fidyah in place of each fast, and will give Qadha if the illness is later remedied.
- 4. A mother in the advanced stage of pregnancy will not fast if fasting is harmful to herself or the baby. She will give Fidyah in place of the fasts and will give Qadha later.
- 5. A mother who is nursing her child is exempted if she fears that fasting might reduce the supply of milk for the child. She will give Fidyah in place of each fast she has missed out and will give Qadha later.

16.1 Fasting When Traveling

- 1. Traveling means having reached outside the boundaries of the city, town or village, on your way to a journey that should not be of less than 28 miles. On a day one has the intention of traveling; one will not break the fast while still at home or in the city. The fast will be broken once you cross the boundary of your hometown.
- 2. At any place where you pray Qasr, you will not fast. If you have traveled to a place where your stay will be less than 10 days, you will pray Qasr for the prayers of 4 Raka'at, and you will not fast. You will give Qadha later.

- 3. The people whose job is that of traveling, e.g. pilot, crew, drivers, etc or one who undertakes a journey for a sinful purpose, must fast even while they are traveling, and their prayer will not be Qasr, either.
- 4. To travel for the sole purpose of not fasting is allowed, but it is better if you do not do that.
- 5. If you travel from the place where you live AFTER the time of DHUHR, you will complete the fast. However, if you travel BEFORE the time of DHUHR, you will not fast.
- 6. The day you arrive back from your trip, if you reach the boundary of your hometown BEFORE the time of DHUHR, and you have not done anything that will break your fast, then you must fast on that day.

However, if you reach the boundary of your hometown AFTER the time of DHUHR you will not fast and give Qadha after Ramadhan.

- 7. If a person makes a vow for a Sunnah fast on a particular day and s/he finds that s/he has to travel on that day, then, because s/he had specified the day s/he was going to keep the Sunnah fast, s/he can fast while journeying; the same applies to a person who makes a vow to keep a Sunnah fast on a particular day regardless of whether s/he is going to travel on that day or not. However, if a person makes a vow to fast but does not specify the day then s/he cannot fast if s/he is going to travel.
- 8. A traveler can observe a Sunnah fast in Medina on three days if his/her main purpose is for praying for the fulfillment of his/her needs, and it is better that those three days are Wednesday, Thursday and Friday.
- 9. If a person does not know that a traveler cannot fast and finds out during the fast, his/her fast becomes Baatil; however, if s/he does not find out about it until sunset, his/her fast is valid.

16.2 Worksheet: People Exempt from Fasting

- 1) Fidyah is:
 - a) Money given to the poor for missed fasting
 - b) An elderly person who cannot fast
 - c) A certain amount of food given to the poor for missed fasting
 - d) Money and food given to the poor for missed fasting
- 2) Fidyah is for: (circle all that apply)
 - a) A pregnant woman
 - b) A sick person
 - c) Extremely advanced old age people
 - d) A poor person who has no food for iftar
- 3) It is always o.k. to fast while traveling.
 - a) True
 - b) False
- 4) If traveling in Ramadhan for less than 10 days,
 - a) Pray Qasr and keep fasting
 - b) Do not pray Qasr and keep fasting
 - c) Pray Qasr and do not fast
 - d) Do not pray and do not fast
- 5) The people that will give Qadha for missed fasts are: (circle all that apply)
 - a) Sick person who does not get better
 - b) Nursing mother
 - c) Person who travels for work
 - d) A person returning from a journey after Dhuhr
- 6) Maryam returns from a journey before Dhuhr. Should she fast?
 - a) Yes
 - b) No

- 7) Sarah is a pilot. She *must* fast in Ramadhan if she is otherwise able to.
 - a) True
 - b) False
- 8) Raza is traveling for less than 10 days but still fasts on the first day. After Maghrib he learns he was not supposed to fast. His fast is:
 - a) Valid
 - b) Invalid (baatil)
- 9) Observing a sunnah fast in Medina is:
 - a) Haraam
 - b) Baatil
 - c) Best done on Wednesday, Thursday or Friday
 - d) Best done on Sunday, Monday, Tuesday
- 10) Batool intended to keep a sunnah fast on Friday. She unexpectedly needed to leave her hometown on that day. She can:
 - a) Still fast
 - b) Not fast

Chapter 17: Hajj

You and every organ of your body are responsible for your deeds. While you are in this "house of correction" get ready for the "house of justice". Exercise death before you die-go to Hajj! Qur'an XVII: 36

All of us should think about going to Hajj but before we do so we need to be sure of a number of things. Let's review the conditions to be able to do Hajj. Hajj becomes Wajib on an individual when s/he becomes:

- Baligh (reaches age of puberty)
- Aqil Being sane and sound of mind
- Istitaah (Being capable). This means:
 - a. The ability to afford the expense of your journey for Hajj and the stay during Hajj.
 - b. The ability to maintain those dependents that have remained at home.
 - c. Upon return, enough means to maintain our self and our dependents.
 - d. The journey to Hajj and returning from it must not involve any danger to our life, our wealth, or our family.
 - e. One must be healthy. If we cannot go due to an illness but all the other conditions of Hajj are fulfilled then we can send someone on our behalf.
 - f. One must have enough time to perform all the Wajib acts of Hajj; if we cannot do so then we have to keep the money aside and go in the following year.

BEFORE going to Hajj we must also make sure that:

- Our money is clean; i.e. we have no debts especially Wajib debts like Khums and Zakaat.
- Our intention is purely for Hajj; i.e. our Niyyat is of Qurbatan Ilallah.
- We have prepared a Will and given away some Sadaqah for our journey.

Wajib Hajj has two	parts:
1. Umrah-e- Tamattu	Performed anytime between 1st Shawwal and 8th Dhulhijjah.
2. Hajj-e-Tamattu	Performed from 9th to 13th Dhulhijjah.

One may do the first part of Hajj (the Umrah part) several days before the second part then stay in Mecca till the 9th of Dhulhijjah approaches. We will study the first part of Hajj in this grade and the second part in later grades.

17.1 Umrah-e-Tamattu

Before entering Mecca one *must* become a Muhrim i.e. being in a state of **Ihram**. Ihram is worn at designated places known as **Meeqat** (boundary).

The following are the five Wajibats that have to be observed in Umrah-e-Tamattu:

- Niyyat, wearing Ihram in Meeqat and reciting Talbiyyah.
- Tawaaf of Kaaba.
- Salaat-e-Tawaaf at Maqam e Ibrahim or nearby.
- Sa'ee' going seven times between the rocks of Safa and Marwa.
- Taqseer trimming a bit of your hair or nails.

In grade 5 we looked at making niyyat, wearing Ihram in Meeqat, and reciting Talbiyyah. In this grade we will learn more about the next 4 wajibat of Umrah-e- Tamattu.

17.2 Tawaaf of Kaaba

After you have worn the Ihram, you can go to Mecca. You now have to go for tawaaf of the Kaaba. **Tawaaf is Wajib**. If you miss this, knowingly or otherwise, your Hajj is Baatil.

Wudhu is wajib for the tawaaf. When wudhu becomes batil during tawaaf then the following rules must be observed:

- If you have already completed **four** rounds, you will leave to do wudhu or ghusl, and return **to continue** further from where you have left.
- If you have not completed half the tawaaf, that is three and a half rounds, then your tawaaf is batil You will do wudhu and return to perform **tawaaf all over again**.
- If you have completed just half of tawaaf, i.e. three and half, you will go for wudhu or Ghusl and return to complete the rest. But in this case, it is better to repeat the whole tawaaf.
- It is necessary for man to have been circumcised. Tawaaf by an uncircumcised man is batil. This includes younger boys as well.
- If an uncircumcised boy does tawaaf-un-Nisa, that tawaaf will be batil, and unless he performs tawaaf-un-Nisa after being circumcised, he will not be able to take a wife.

17.2.1 How to do Tawaaf

- The starting point and the ending point for each circuit during tawaaf is the Black Stone fixed to the wall of Kaaba. This is known as Al-Hajr-al-Aswad. When you have made your niyyat, stand just parallel to the Al-Hajr-al-Aswad and start the tawaaf. Each round is completed when you return to the starting point.
- At all the time during tawaaf, Kaaba must remain to your **left**. So if for any reason your left shoulder turns away from Kaaba, that particular sector of movement will not be included in tawaaf. You will have to return to the place where you were distracted and continue from there.
- Now, since Kaaba is in a cubical shape, it has four corners. As you reach the corners, you will make a gradual turn exercising care, as much as possible, that your shoulder remains parallel to Kaaba.
- There is a small wall in arc shape adjoining Kaaba on one side. This is Hijre Isma'il (The graves of Hazrat Isma'il, his mother Hazrat Hajirah and other Prophets).
 While making tawaaf, this arc must be included in the round. So do not pass between Kaaba and Hijre Isma'il during tawaaf.
- Tawaaf must be carried out between Kaaba and Maqam e Ibrahim and not beyond.
- The number of circuits or rounds in each tawaaf is **seven**. Each round begins from Al-Hajr-al-Aswad and ends there. **A tawaaf of less or more than seven rounds is baatil.**
- What would you do when you are in doubt about the number of circuits or rounds?
 - The rules are simple to remember: All doubts **after** the completion of tawaaf or after having moved from the place of tawaaf should be ignored.
 - When you are certain of having completed the seven rounds, but are doubtful if you might have done more than seven rounds, such doubt should also be ignored.
 - If you are doing tawaaf which is **wajib**, all doubts during tawaaf would render it baatil.
 - When in doubt whether the round is third or fourth, for example, you will decide that it is third, complete the tawaaf and do it all over again.
 - Muwalat is necessary in tawaaf. This means that all seven rounds must follow each other in sequence.
 - Whilst you are doing tawaaf, you should engage yourself in reading dua', Qur'an or Dhikr.

17.3 Salaat of Tawaaf

- Two raka'at of salaat is wajib immediately after completion of tawaaf.
- The salaat is said behind Maqam e Ibrahim, or at a place nearest to it.

17.4 Sa'ee'

- Sa'ee is wajib and must be performed after Salaat of Tawaaf.
- Sa'ee' means to walk between the two rocks of Safa and Marwah.
- Each trip begins with Safa
- As you walk from Safa ending at Marwah, this is counted as your first trip.
- Your return from Marwah to Safa will be your second trip.
- You will end your 7th trip at Marwah.
- In between Safa and Marwah, there are two pillars that are meant for Harwala. When one reaches these, one has to trot (walk faster). This is mustahab for men only.

17.5 Taqseer

- It means cutting off some hair or nails.
- It is better to do it immediately, or at Marwah.
- After taqseer, you can change into your normal clothes.

17.6 A Hajj Dictionary

Arafah: A long and wide, open place where pilgrims go on the 9th of Dhulhijjah. They stay there till sunset, worshipping Allah. The mountain of mercy is in Arafah.

Hajr-al-Aswad: The black stone in the Kaaba that was brought from heaven

- **Ihram:** Special clothes of pilgrims. The Ihram is two pieces of white unstitched material for men and white simple clothes for women.
- Maqam e Ibrahim: A Stone near the Kaaba with the footprint of Nabi Ibrahim on it. Pilgrims recite the prayer after Tawaaf beside it.
- **Mina:** The pilgrims go to Mina on the 10th of Dhulhijjah. Here they will throw 7 pebbles at each of the three pillars, carry out the sacrifice and cut off part of their hair or nails as Taqseer.
- **Meeqat:** A place from where the pilgrim put on the Ihram.
- **Muzdalifah:** The pilgrims go to Muzdalifah at sunset on the 9th of Dhulhijjah. They stay there for the night there, and collect pebbles for use in Medina.
- **Sacrifice:** On the 10th of Dhulhijjah, pilgrims sacrifice an animal on the memory of the sacrifice of Nabi Ibrahim (a).
- **Sa'ee:** Every pilgrim has to run seven times between Safa and Marwah, the two hills near the Kaaba.

Talbiyyah: The pilgrims recite the Talbiyyah as part of the Ihram.

Taqseer: After finishing the rituals of Hajj, pilgrims cut off part of their hair or nails.

Wuqoof: The staying in Arafah is known as Wuqoof.

17.7 Worksheet: Hajj

1. These are the amaal during Hajj-e-Tamattu. Mark the 5 amaal that are also wajib during Umrah-e-Tamattu.

Rami of Jamarat	
Muzdalifah	
Mina	
Arafat	
Sa'ee'	
Taqseer	
Ihram	
Tawaaf	
Qurbani	
Salaat-e-Tawaaf	
Tawaaf-un-Nisa	
Salaat of Tawaaf-un-Nisa	

2. Sa'ee' means:

Going seven times between the rocks of Safa and Marwah Trimming a bit of your hair or nails Hitting the stones at Jamarah (representing Shaytan) 3. The **starting point** and the **ending point** for each circuit during Tawaaf is the ______ fixed to the wall of Kaaba. This is known as

4. The tawaaf also includes going around Magam e Ibrahim.

TRUE FALSE

5. The number of circuits or rounds in each Tawaaf is

3 5 7

6. During Tawaaf, you have to pass between Kaaba the arc (Hijre Isma'il).

TRUE FALSE

7. At all the time during Tawaaf, Kaaba must remain to your ______.

8. How many raka'at of salaat are wajib immediately after completion of tawaaf?

9. Sa'ee begins from Safa.

TRUE FALSE

10. Taqseer means cutting off some ______ or _____.

Extra credit

Name the different parts of the Kaaba.

1.	
2.	
3.	
4.	
5.	

Chapter 18: Philosophy of Jihad, Amr bil Maroof, & Nahi Anil Munkar

18.1 Philosophy of the Furoo-e-Deen known as Jihad

Allah says in the Holy Qur'an: 0 Prophet! Encourage the believers to go for Jihad. If there are twenty patient ones amongst you, you will overcome 200... (8:65)

Jihad means fighting in the path of Allah if the Prophet (S) or the Imam (A) of the time asks you to do so. This is actually a **social** jihad which sometimes involves fighting a war against an unjust ruler and is known as AL-JIHAD AL-ASGHAR - the minor jihad

The word "Jihad" actually means to work hard or to strive for something. So is fighting a holy war the only way you can strive for something in the path of Allah? No it is not. This is where term AL-JIHAD AL-AKBAR- the major (or greater) jihad comes in. The greater jihad is a spirit of non-compromise with injustice. It is a struggle to defend and rescue 'Eeman', 'deen', and 'aqeeda'. You do not need any one's permission for this Jihad. It is an on-going Jihad-from the day you mature to the day you die. In fact the smaller Jihad is never complete without this greater Jihad.

The fighters of the Jihad al-Akbar are people like you and me. This spiritual Jihad is fought in the hearts and minds of every Muslim. It is a struggle between two opposite forces:

SOUL & MIND versus DESIRES

In this struggle between your soul/mind and your desires, it is your soul that **must win**. If your desires win and control your life, then you have lost this spiritual struggle in the way of Allah; and you have to start fighting your desires again. According to Imam Musa Kazim (a) a person who is a slave of his desires is one who is free of Allah. In response to his companion Hisham's question as to which one is more wajib Imam Musa Kazim (a) said

"The one closer to you is more wajib .."

Our greatest models of Jihad al-Akbar (also known as Jihad bin Nafs) are our Imams. When we talk about Imam Ali's (a) bravery and heroism we must realize that his courage and bravery reaches its optimum not only when he raises the gate of Khyber but also when he completely takes over his nafs and his control of his nafs allows him to let go of Amr bin Abdwad who spits at him.

Therefore a struggle against your desires and evil and injustice inside you is as compulsory as a struggle against your enemy.

Islam does not say that you must not fulfill your desires; many human desires are lawful. But Islam does want you to be careful *how* you fulfill your desires, **lawfully and unlawfully**.

For example, **earning money** is a lawful human desire. Islam does not say that do not fulfill this desire-it wants you to be careful in how you fulfill it: Is your money earned in a halaal way? Did you cheat anyone to earn your money? Were you fair? Is your money 'tahir', i.e. did you pay khums on it when you had to?

In conclusion, Jihad is not just a fight; it is actually a struggle to maintain your self-control. It is when you strive to do the right thing when wrong may be staring you in the face and tempting you. As such, Jihad enables a person to be ethical, fair, and self-controlled. It is therefore the struggle to be a good Muslim.

(source: contains excerpts from molana Aftab Haider's speech on jihad)

Discuss when you feel you had to struggle to make the right decision:

- 1. At Sunday School
- 2. During a majlis
- 3. When or if your friends were making fun of someone that is different
- 4. At a party
- 5. When wearing Hijab or fasting

18.2 Amr Bil Maroof

"Let there arise out of you a Nation who will invite to goodness and enjoin what is right and forbid what is evil:..." (Ali Imran, 3:104)

It is the **7th Pillar** of Islam and it means **enjoining the good**. If a person does not fulfill the obligations laid down by Allah, it is obligatory on us to guide him to the right path provided we have some hope that he will follow the guidance we give him.

This is a very important branch of Islam. Everything that has been ordered by Allah has been called Maroof, i.e. good, for example; Salaat, Fasting, Khums, Zakaat and establishment of the fundamentals of Islam. Examples of these also include those things that have been recommended by Islam; like, feeding and welcoming guests, teaching about Islam, good Akhlaq and having a pleasant character.

It is **Wajib** to enjoin a person to do good **the first** time and **Sunnah** the **second time**.

Amr bil Maroof becomes Wajib under 4 conditions:

- 1. You know what is right and what is wrong.
- 2. You have some hope that the advice will be followed.
- 3. The person whom you want to advise insists on doing wrong.
- 4. You are satisfied that by doing Amr-Bil-Maroof and Nahi Anil Munkar no personal or financial suffering will be caused to that person.

However, when **the basic faith** of the Muslims is in danger or a belief of Islam is being undermined e.g. when a country tries to change its peoples belief or encourages drinking and gambling) then it is **Wajib** upon us to enjoin good and advise against what is forbidden; even though by so doing the leaders of the country may come to harm.

Amr Bil Maroof and Nahi 'anil Munkar are **wajib-e-Kifaai**. If one person does it, it is not wajib on the others. If no one does it all are equally accountable, regardless of their financial or social status.

18.2.1 Ways of doing Amr Bil Maroof:

- 1. By tongue. By talking to the person and persuading him politely
- 2. **By conduct**. If talking produces no result, a gradual withdrawal of friendship and companionship should be resorted to.
- 3. The next stage should be **to report** the matter to your mujtahid or his "wakil" who is authorized to decide matters concerning fiqh).

18.3 Nahi Anil Munkar

"You are the best community that has been raised up for mankind; You enjoin what is right and forbid what is evil, and you believe in Allah....." (Ale Imran, 3:110)

This is the **8th Pillar** of Islam. It means to forbid those things that are Haraam. We should ask any man doing those things which have been prohibited by Allah, to refrain from doing them, provided of course that we have some hope that they will use that advice.

Munkar means everything that has been **forbidden** in Islam like, drinking, gambling, listening to music, eating pork, etc.

Like Amr bil Maroof, it is **Wajib** to practice Nahi Anil Munkar **the first time** and **Sunnah** the **second time**.

There are 4 stages for discouraging those things that are forbidden in Islam.

- 1. By your **mental** attitude.
- 2. By facial expression of disgust at the deeds of one who does what if forbidden.
- 3. By words of advise and warning or by angry words.
- 4. By use of **physical force** to stop the evil deed provided no harm comes to him physically i.e. he should not get hurt.

Question:

I am wondering about the limitations of "enjoining the good and forbidding the evil." I understand we should help other Muslims by reminding them when they have done something wrong, and encourage them to do good. But how should one deal with Muslims who respond angrily and get defensive and says not to interfere in his/her life? Should you then stop in order to keep peace in the relationship, or should you continue to "enjoin and forbid" as issues come up? Some examples of these issues might be:

- Reminding a Muslim of her duty to wear hijab,
- Reminding a friend who is about to cheat someone in a business deal that this is unIslamic,

Answer: Islam safeguards an individual's right to privacy in the strongest possible terms. In Suratul Hujaraat [49] Ayah 12 Allah says:

"O you who believe! Avoid much suspicion, for indeed suspicion (in some cases) is a sin. And spy not \dots "

Amr Bil Maroof and Nahi Anil Munkar might involve interfering in someone's private life. In Islam, if you do not interfere and as a result, another individual or a group of people's life suffers, then the rights of others take a priority over that person's private life.

The Holy Prophet [s] said: "To prevent a Muslim from doing an unlawful action is equivalent with Allah to the performance of seventy accepted Hajj." Imam Amir ul Mu'mineen Ali [a] said: "He who abandons forbidding what is wrong theoretically and practically (and is indifferent while seeing vices committed) is a moving corpse amongst the living." The Holy Prophet (S) has said: The world is like a ship and mankind its passengers. The welfare of all depends upon the safe conduct of each. If anyone is found making a hole on the side of a ship, he must be stopped.

Those people who practice Amr bil Maroof and Nahi Anil Munkar are amongst those who occupy an esteemed position in the Sight of Allah Who groups them amongst His triumphant servants.

18.4 Worksheet: Jihad, Amr bil Maroof, Nahi Anil Munkar

Choose the correct answer:

1. Jihad is not just a fight; it is actually a struggle to maintain your ______.

- a. Fighting position
- b. Wealth
- c. Self-control
- d. Anger

2. Jihad is a struggle between two opposite forces: _____versus

- a. India; Pakistan
- b. East; West
- c. Islam; others
- d. Mind; desires

3. It is the _____ Pillar of Islam and it means _____.

- a. Tenth; behaving well with elders
- b. Seventh; enjoining the good
- c. Ninth; eating halaal food
- d. None of the above
- 4. Amr bil Maroof becomes Wajib under 4 conditions:
 - a. You know what is right and what is wrong.
 - b. You have some hope that the advice will be followed
 - c. The person whom you want to advise insists on doing wrong.
 - d. You are satisfied that by doing Amr Bil Maroof and Nahi Anil Munkar no personal or financial suffering will be caused to that person
 - e. All of the above
- 5. Nahi Anil Munkar is the _____ Pillar of Islam. It means to forbid those things that are _____.
 - a. Eighth; forbidden
 - b. Tenth; makruh

- c. Ninth; mubah
- d. Eleventh; sunnah
- 6. **Munkar** means everything that has been ______ in Islam; like, drinking, gambling, listening to music, eating pork, etc.
 - a. Allowed
 - b. Forbidden
 - c. Sacrificed
 - d. All of the above

7. Like Amr bil Maroof, it is ______ to practice Nahi Anil Munkar **the first time** and ______ the **second time**.

- a. Haraam; halaal
- b. Makruh; halaal
- c. Wajib; sunnah
- d. Sunnah; wajib

Answer these questions in sentences:

8. Describe a way you have done Jihad (something you did just because you felt it was the right thing to do)

9. Give two examples of ways you can practice Amr bil Maroof.

10. Describe at least two ways to practice Nahi Anil Munkar.

Chapter 19: Awareness of the Living Imam

We have numerous ahadith from the Prophet (s) and our Imams (a) that point to the coming of our 12th Imam. We have studied some in grade 5 and will look at 8 more in this grade but before we do so let us pay attention to some of the traditions that are also available from the Ahlus-Sunnah.

19.1 Ahadith about 12th Imam (a) from Ahlus-Sunnah Books

There are six authentic collections of traditions based on the Ahlus-Sunnah standards for verifying the authenticity of a tradition. These six books are: Sahih al-Bukhari, Sahih Muslim, Sahih al-Tirmidhi, Sunan Ibn Majah, Sunan Abu Dawud, and Sahih al-Nisa'i. The following are only some of the traditions out of many, about Imam Mahdi, in these books:

- 1. Mahdi is going to come in the last days to make a universal Government,
- 2. Mahdi is from the Ahlul'Bait of Prophet,
- 3. Mahdi is from the children of Fatemah (S), the daughter of Prophet,
- 4. Mahdi is different than Jesus (the messiah),
- 5. Jesus will be one of the followers of Imam Mahdi (a) and prays behind him.
- 6. "The Prophet (S) said: "Even if the entire duration of the world's existence has already been exhausted and only one day is left before Doomsday (Day of judgment), Allah will expand that day to such a length of time, as to accommodate the kingdom of a person out of my Ahlul-Bait who will be called by my name. He will then fill out the earth with peace and justice as it will have been full of injustice and tyranny before then."

The awareness of Imam Mahdi's (a) existence was therefore known as a religious truth among both Sunnis and Shias. Here are some of the traditions from Shia narrators:

19.2 Ahadith about 12th Imam (a) from Shia Books

Imam Zain ul Abideen (a) has said: "Waiting for the appearance of Imam Mahdi is waiting with the heart and actions (not only lip service)."

Bihar al-Anwar Vol.52, p.190-192

Imam al-Baqir (a) once narrated: " A time will come when people will be preoccupied and busy with their lives, but among them will be some preparing for Imam Mahdi (a), those are like the pious companions of Holy Prophet (s)."

Kanzul Omal by Allamah Kaf'ami Vol.11 p.192 Hadith No.31186

Imam al-Ridha (a): "A time will come when all creatures will suffer from injustice, even the creatures in the sea and sky, and will they will call out for a savior. This is one of the signs of the appearance of Imam Mahdi."

Ithbatul Hidaya Vol.3 p.578

Imam al-Ridha (a): "One of the signs of the appearance of Imam Mahdi is that a call will come from the heavens and all creatures will hear it, saying: 'The truth is with Ahlul Bait'"

Muntakhab al-Athar p.163

Imam Ja'far as-Sadiq (a): "The companions of Imam Mahdi (a) are the youth and a few of them, like salt on food, are old."

Bihar al-Anwar Vol.52 p.333

Prophet Muhammad (s): "Mahdi is from my progeny through Fatemah and he will be alive for such a long time that some will doubt him. This is from the command of Allah."

Bihar al-Anwar Vol.52 p.93

Prophet Muhammad (s): "Whoever says that they have seen Imam Mahdi or he has given me a command in the time of the greater occultation, he is a liar."

Bihar al-Anwar Vol.52 p.111

Imam Ali (a) "The best dua is the dua for the appearance of Imam Mahdi (a) (for example Dua Faraj)"

Wasail al-Shia Vol.11 p.35 Bab 13

It is important to remember these ahadith and what they are revealing to us: the existence of our present Imam in occultation (hiding) and the confirmation of his coming. As Imam Ali (a) once put it " Imam Mahdi's (a) occultation will last so long that some will doubt his existence." If we keep these ahadith in our mind we will always be aware of our Living Imam and never doubt his presence.

A good practice, in order to remind us of our Imam, is to read the Dua' taught by Imam Mahdi (a) himself, that we recite everyday in the month of Ramadhan, known as Dua' –e- Iftitah.

We should also remember that since our Imam is among us he might encounter any mu'min. In fact he is known to meet a mu'min on 3 occasions.

- 1. At the time of Hajj
- 2. At times of trouble
- 3. At the funeral of a mu'min who does not have the debt of Khums on him/her

Let us pray that our characters are so well molded that our Imam may consider *us* mu'min and meet us at one of the above three occasions; and when it is time for him to come he will choose *us* as his companions.

Worksheet: Awareness of the Living Imam

Choose the correct answer:

- 1. Jesus will be one of the followers of Imam Mahdi and pray behind him ism also believed by the Ahlus Sunnah.
 - a) True
 - b) False
- 2. The two people that have suggested that people might start doubting Imam' Mahdi's (a) existence are:
 - a) Prophet Muhammad (s)
 - b) Prophet Isa (s)
 - c) Imam Ali (a)
 - d) Both a) and c)
 - e) Both b) and c)
- 3. According to ahadith people will doubt him because:
 - a) There are no other people who have lived for 100's of years
 - b) He cannot be seen and has lived so long
 - c) Other religions don't have any Imams
- 4. Which Imam mentioned in the above chapter that: "Waiting for the appearance of Imam Mahdi is waiting with the heart and actions (not only lip service)."
 - a) Imam Khomeini
 - b) Imam Hussein
 - c) Imam Zain ul Abideen
 - d) None of the above

Answer the following questions:

5. Which book is the above hadith found in?

6. Explain what you think is meant by the hadith in question 4?

 Name three books where you may find ahadith from our *Imams* regarding Imam Mahdi (a).

8. Which dua taught by Imam Mahdi (a) do we recite everyday in the month of Ramadhan?

9. Imam Mahdi (a) is known to meet a mu'min on 3 occasions. State the 3 occasions.

10. What if you are a Muslim who has not always paid his/her khums? Do you think you will have the honor of meeting Imam Mahdi (a) in your grave?

Acknowledgements

Shia-Muslim Association of Bay Area would like to thank the authors, editors and reviewers for their contributions to the Madrasat Ahlul-Bait curriculum development project.

We are especially thankful to Dr. Nabi Raza Abidi for leading the curriculum committee and providing the motivation and invaluable guidance for the project.

We would like to express our special gratitude to the MAB teachers and staff for their support and assistance in the development and testing of the curriculum.

SABA is also very thankful to the Islamic organizations and authors whose syllabus and books were used for the inspiration and creation of this curriculum.

Please remember in your prayers, all the people involved in this project.