

Masjid Al Aashiqeen

Classes and Programs 2020

Authentic Knowledge | Reliable teachers | Free

www.al-aashiqeen.co.za

Adults classes at Masjid Al Aashiqeen

About the Adult Classes

The Adult Classes at Masjid Al Aashiqeen (MAA) aims to train the community who will serve the respective community, and to enhance the understanding of Islam in the contemporary context among people of all backgrounds.

Why the Adult Classes

The Muslim community is at a defining moment in determining its future outlook and place in South African culture. Though we have seen growth in population and development, there remains difficult and perplexing moral, intellectual, socioeconomic, and local challenges that impedes a more fruitful and Allah-conscious lived reality for Muslims in South Africa.

The Adult Classes seeks to address this challenge by engaging students of all backgrounds in an exploration of Islam in the contemporary context, and by equipping the community with the intellectual, spiritual and practical training to serve the Muslim community.

Launched in 2017, the Adult Classes Program offers adult learners innovative and intellectually rigorous courses that inspire deep engagement with Islam and enable critical analysis of our contemporary context. This program is meant to complement Khutbah's, lectures, halaqas, and classes offered by most masjids, and focuses on addressing contemporary challenges that Muslims face as a minority religious community in Johannesburg, South Africa.

I have benefited immensely from the classes hosted at the Masjid. I love that the classes are for free, and love sharing the wisdom that was taught in the class to my friends and family.

I would definitely recommend the class

Fatima

Weekly

Classes

■ MONDAY | between Maghrib and Esha

Fiqh of Janazah and Burial Workshop

Moulana Muzaffar Begg

Burial rituals should normally take place as soon as possible.

What you will learn:

- Bathing the dead body, except in extraordinary circumstances.
- Enshrouding dead body in a white cotton or linen cloth.
- Funeral prayer.
- Burial of the dead body in a grave.
- Positioning the deceased so that the head is faced towards the qibla

Note: Course material will be available on the first day of classes

■ WEDNESDAY | between Maghrib and Esha

Seerah

Imam Zakariya DuPreez

At a glance – benefits of studying the biography of the Prophet (SAWS) and what you will learn

- It is an obligation
- Increase our love for the Prophet (S)
- Seerah helps us understand the Quran
- A source of optimism
- The Seerah itself is a miracle
- A precise methodology for the revival of the Ummah
- Source of knowledge about the companions

Note: Course books used are the following:

Noble Life Of The Prophet By Ali Muhammad As-Sallaabee (3 Vols)

THURSDAY | between Maghrib and Esha

Book of Assistance

Imam Zakariya DuPreez

The goal of all sacred knowledge is to aid you on your journey of self-improvement as you make your way through this life into the afterlife. This series summarizes the stages of this spiritual journey and its most important milestones, such as certainty in the afterlife, the stages of spiritual development, presence of heart in acts of worship, good character with other people, and sincerity, gratitude, and love of God, all in the 32 short chapters of a masterpiece of Islamic spirituality, The Book of Assistance.

What you will learn:

Learn how to turn this world into a journey to your afterlife

Learn the key terms of the science of Islamic spirituality

Learn what it means to seek sacred knowledge with sincerity

Appreciate the depth of the Muslim spiritual tradition

Note: Course material will be available on the first day of classes

MONDAY | After Maghrib

Hajj Classes – the Legacy of Nabi Ebrahim AS

Moulana Abdur Rahman Laily

- Fiqh Explanations
- Spiritual Insights
- Guide to the walking Hajj

Note: Course material will be available on the first day of classes

TUESDAY | After Maghrib

Tafseer Al Quran – Surah Mariam

Moulana Abdur Rahman Laily

Surah Mariam is the nineteenth chapter of the Quran. Like every Surah of the Quran, it contains valuable gems and lessons. In this series we shall begin our venture into the verses of this Surah and explore the depths of Allah's words, revealed from above seven heavens.

Note: Course material will be available on the first day of classes

Monthly

Classes

■ SATURDAY | After Asr

Monthly Family Circle

Mohammed Ismail

The family circle is a dynamic program for one or both parents, with their children accommodating any relatives residing with them. Example the aunt, uncle, grandmother/grandfather etc, for the family to learn together as a unit Insha Allah. The operative word being family that builds and sustains the community Insha Allah. With the starting point being the basics and etiquettes as per the

Sunnah of our Beloved Nabi Muhammad
صلى الله عليه وسلم.

■ SUNDAY | 11 AM TO 1PM

Koffee and Koeksisters

With our teachers share good coffee, inspiring lessons on beautifying our hearts and character, and engaging discussions in a welcoming and friendly environment.

Our Teachers

Imam Zakariyyā Du Preez

Imam Zakariyyā hails from Kwa Zulu Natal. After he accepted Islam 14 years , it was at Darul Uloom Zakariyya that he began his studies. After completing his studies he took up the position as the Imam of Masjid Al Aashiqeen. He continues his studies with Darul Uloom Zakariyya with renowned scholars and to complete his extensive study in the Ifta course – Specialization in the Science of Islamic Jurisprudence and Research (Mufti).

Moulana Muzaffar Begg

A graduate of the Dār al-Ulūm in Strand, Cape Town. Completed the study of the 10 qira'at under Sheikh Abdullah Peterson who is a direct student of Qari Saleem Gaibie. Currently teaching at the Florida Islamic School, doing Imaamah at the al-Tawheed Masjid in Newclare and teach afternoon Madrasah in Maraisburg. I am also the founder of the Dār al-Qirā'āt al-Rashīdiyyah Madrasah which is a full time hifth institution that operates from my home in Newclare

Mohammed Ismail

Mohammed is keen on keeping his finger on the pulse of the real issues affecting our communal and individual psyche. Mohammed is well grounded in management sciences having completed multiple tertiary level courses. He is currently studying towards a BA majoring in Arabic and Sociology.

Mohammed is a student of the sacred sciences and continues to study formally and informally. He is currently a member of the Dar al Turath al Islami Johannesburg institute. His primary message is to empower Muslims to be comfortable with their own personal identities as part of a Western society

Abdur Rahman Laily

Abdur Rahman is an active speaker and community contributor who specialises in the pillar of Hajj. His first trip to Saudi Arabia was in 1998 and it was to be the first of many times that he would be blessed with visiting the Holy Lands. Throughout this time he has developed a passion to share his experience and knowledge of Hajj with the community. He has spent time studying the Shar'i aspects of Hajj under his teachers and other scholars and has coupled this with studies in the relating fields of communication, engineering and logistics together with the vast experience of going to Hajj annually over the last two decades. Abdur Rahman has been delivering workshops and seminars on Hajj for many years, his programs on Hajj have been appreciated by thousands of people across the globe. Abdur Rahman spends much of his free time encouraging people to make the pilgrimage; supporting and advising those who are planning to undertake Hajj, and teaching those that want to learn the essentials of this subject.

Excellence through

Passion

Collaboration

Quality

Innovation