

BULLETIN OF AFFILIATION

[image: image1.jpg]

Quran Account Inc.

Quarterly, Vol. 27, No. 4

 December-2008

AFFILIATION NEWSADVANCE \D 7.20
By Allah's Grace, this issue of the Bulletin will reach a total of 7,446 Muhtadoon (converts to Al‑Islam); this is the total num​ber since the project started in February 1985. During the last three months 110 Muhtadoon have enrolled in the project

Because of the cost and the great demands, the organization cannot fill the needs of each and every request, and in some cases suggest that new Muhtadoon seek help from other Islamic organizations.
((((((((((·((((((((((
OUTSTANDING PERSONALITIESADVANCE \D 7.20
إبن أبي ربيعه
الصحابي الجليل
Abul Aas ibn al-Rabi’ah

(The following is to share with you the writing of a Muslim Mu'min; may Allah bless the writer, whose name is not published, in compliance with the policy of this publication. This writing has been edited extensively)
Abul Aas ibn al-Rabi’ah was the epitome of Arab chivalry, endowed with manliness and generosity. He took great pride in the traditions of his ancestors.
Abul Aas inherited the Quraish love for trade. The Quraish were known to be masters of the two annual trading expeditions (the winter expedition to Yemen. and the summer expedition to Syria. These expeditions are mentioned in the Quran in the chapter named after the Quraish.
The caravans of Abul Aas always plied between Mecca and Syria. Each caravan was made up of two hundred men and a hundred camels. People would entrust their wealth and their goods to him to trade on their behalf because of his skill as a merchant. his honesty and his trustworthiness.
The maternal aunt of Abul Aas was Khadijah bint Khuwaylid, the wife of Prophet Muhammad. Both she and Muhammad were extremely fond of him.
As years went by quickly, Zainab, Muhammad’s eldest daughter grew up to be a lovely lady. She was sought after in marriage by the sons of respectable Meccan nobles for she was the distinguished girl in lineage and social standing. And Abul Aas ibn Rabi'ah was the one who won her hand in Marriage.
Abul Aas and Zainab were only married a few years before the advent of Islam. Muhammad was commanded to convey the message of Islam first to his family and nearest relatives. The first women to believe in him and accept Islam were Khadijah, his daughters Zainab, Ruqayyah, Umm Kulthoom and Fatima who was a young child at the time.
Zainab's husband however refused to adopt the religion which his wife now followed although he was completely devoted to her and loved her dearly and sincerely.
Before long, the confrontation between the Prophet, and Quraish grew bitter. So they went to Abul Aas and said: "Divorce your wife, and send her back to her father's house. We shall then marry you to any of the charming and noble women of the Quraish."
"No, by God," said Abul Aas firmly. "I shall not divorce my wife and I do not wish to have in her place any woman in all the world."
Muhammad's other two daughters, Ruqayya and Umm Kulthoom (who were married to the two sons of Abu Lahab) were divorced by their husbands and returned to his home. The Prophet was delighted when they came back and he had hoped that Abul Aas would also return Zainab to him. The law forbidding the marriage of a Muslim woman to a non-believing man was not yet revealed.
The Prophet, peace be on him, migrated to Medina and his mission became stronger. The Quraish felt even more threatened by him and went out to confront him at Badr. Abul Aas was with the Quraish army. His position among Quraish ─one of honor and trust─ impelled him to go along with them against Muhammad. The battle of Badr ended in an astounding defeat for Quraish. Prisoners were taken among whom was Abul Aas, the husband of Zainab.

The Prophet fixed the cost for ransoming the prisoners of war from 1000 to 4000 dirhams, depending on the wealth and social standing of the prisoner. Zainab sent her messenger to Medina bearing the ransom demand to free her husband. The ransom amount included a necklace which Khadijah had given to her before she died. When the Prophet saw the necklace, his face showed a surge of tenderness. He turned to his companions and said:
"Zainab has sent this amount to ransom Abul Aas. If you see fit to set free Abul Aas and return her possession to her, then do so."
"Yes," his companions agreed. "We shall do whatever we can to soothe your eyes and make you happy."
The Prophet set one condition on Abul Aas before he freed him, that he should send his daughter Zainab to him without delay.
As soon as Abul Aas reached Mecca, he arranged to carry out his promise. He informed his wife to prepare for the journey and that her father's messengers were waiting. He prepared provisions for her and instructed his brother, Amr, to accompany her and hand her over personally to the Prophet's emissaries.
Amr slung his bow over his shoulders, took up his quiver of arrows, placed Zainab in her hawdaj and left Mecca with her in the broad light of day, in full view of Quraish. Quraish were furious and they pursued them till they caught up with them. Amr stood poised with his bow and arrow and shouted: "By God, if any man comes near to her, I would plunge this arrow in his neck". Amr was known to be an excellent marksman.
Abu Sufyan ibn Hath, who had by this time joined the Quraish group, went up to Amr and said: "Son of my brother, put away your arrow and let me talk to you."
This Amr did and Abu Sufyan went on: "What you have done is not prudent. You left with Zainab in full view of the people. All the Arabs know the disasters we suffered at Badr at the hands of her father, Muhammad. If you leave with his daughter in the open as you have done, the tribes would accuse us of cowardice and they would say that we have been humiliated. Return with her and ask her to stay in her husband's house for a few days so that people could say that we brought her back. Thereafter you can take her away quietly and secretly from us and take her to her father. We have no need to detain her."
Amr agreed to this and Zainab returned to Mecca. A few days later, in the middle of the night Amr took Zainab and handed her over to the Prophet's emissaries just as his brother had instructed.
After the departure of his wife, Abul Aas stayed on in Mecca for several years. Then, shortly before the conquest of Mecca, he left for Syria on a trading mission. On the return journey from Syria and as the caravan approached Medina, a detachment of Muslims took them by surprise. They impounded the camels and took the men as captives to the Prophet. Abul Aas however managed to escape. During the night which was pitch black, Abul Aas entered Medina fearful and alert. He searched around until he came to Zainab's house. He asked her for protection and she gave it to him.
At dawn, the Prophet, peace be on him, came out to the Masjid to perform Salat Subh. He stood erect in the mihraab and said "Allaahu Akbar" to begin the Prayer. The Muslims behind him did the same. At that point Zainab shouted from the women's section of the Masjid:
"O people! I am Zainab the daughter of Muhammad. I have given protection to Abul Aas. Do give him your protection too."
When the Prayer was finished, the Prophet turned to the congregation and said: "Have you heard what I heard?" "Yes, Messenger of Allah," they replied.
"By Him in Whose hand is my soul, I knew nothing of this until I heard what you heard. He is asking protection from the Muslims."
Back at home the Prophet said to his daughter: "Prepare a place of rest for Abul Aas and let him know that you are not lawful for him." He then summoned the men of the expeditionary force which had taken the camels and the men of the caravan and said to them:
"You have taken the possessions of this man. If you are kind to him and return his property, we would be pleased. If however you do not agree then the goods is booty sanctioned by God which you have a right to."
"We would certainly return his possessions to him, Messenger of God," they replied and when Abul Aas came to collect his goods, they said to him:
"You belong to the Quraish nobility. You are the son-in-law of the Messenger of God. Were you to accept Islam we would hand over all this wealth to you. You would then have for your own enjoyment whatever wealth and possessions the Meccans entrusted to you, and stay with us here in Medina."
"What an impossible thing you are asking, to enter a new religion while committing an act of treachery (against Quraish)!" Abu-I Aas retorted.
Abul Aas returned to Mecca with the caravan and handed over all the wealth and goods to their rightful owners. Then he asked:
"O people of Quraish! Is there any money left with me belonging to any of you?"
"No," came the reply. "And may God bless you with goodness. We have found you noble and trustworthy."
Then Abu-I Aas announced: "Since I have now handed you what is rightfully yours, I now declare that there is no god but Allah and that Muhammad is the Messenger of Allah. By God, the only thing that prevented me from declaring my acceptance of Islam while I was with Muhammad in Medina was my fear that you would think I did so only to appropriate your wealth. Now that I have discharged my trust in this matter, I declare that I am a Muslim..."
Abul Aas then left for Medina where the Prophet received him hospitably and returned his wife to him. The Prophet used to say about him: "He spoke to me and was truthful to me. He made promises to me and remained faithful to his word."
.((((((((((·((((((((((
ADVANCE \D 7.20
KHUTBA OF JUMU'AH
Spiritual and Temporal Authority in Islam
The following Khutba was delivered at the Islamic Education Center, Potomac MD by Maulana Akbarian. It may be used as a sample by any would-be Imam for Salat Al-Jumu'ah. Similar Khutbas will follow in the forthcoming Bulletins of Affiliation.
Let us all practice Taq’wa (piety and righteousness), and revere Allah and obey His divine commands. Let us be heedful of our choices in this life and their likely consequences in the hereafter. May Allah provide us all with the spirit of righteousness by way of His divine obedience as best assets for our salvation. We ask Allah to protect us from evilness and falsehood and help us lay a foundation with moral values according to the rules of our Lord.

Let us ask ourselves: What is the Spiritual and Temporal Authority in Islam and how does it compare in Christianity? The Holy Quran, Surah 2 (al-Baqarah), Ayah 116 says:
	وَقَالُواْ اتَّخَذَ اللّهُ وَلَدًا سُبْحَانَهُ بَل لَّهُ مَا فِي السَّمَاوَاتِ وَالأَرْضِ كُلٌّ لَّهُ قَانِتُونَ

	“…And yet some people assert, “God has taken unto Himself a son —Limitless is He in His Glory!

Nay, but His is all that is in the heavens and on earth; all things are in worship to Him.”

From this we understand the importance of Tawhid and its effects when we compare this point between Islam and Christianity.

As understood and believed by Christians of both Roman Catholic and Protestant persuasion, Christianity means the three creeds. Their cardinal doctrine is Trinity. Trinity means the Divine persons in Godhead —God the Father, God the Son, and God the Holy Ghost. The Christian church recognizes the impossibility of harmonizing the belief in three Divine persons with the Oneness of God, and hence declares the doctrine of the trinity to be a mystery.

The authorities of church and state correspond (from a general point of view) to the spiritual and temporal powers in Islam. The church is the authority for the transmission of the purely spiritual message of Jesus. While the state is an organization whose laws are not direct revelations from heaven but rather the result of human reason guided by religious principles. Therefore, instead of applying the term church and state to Islam, it is perhaps wiser to use spiritual and temporal authorities. These two terms are free from the implications characteristic in the Christian traditions.

Tawhid in Arabic means the Perception of Unity (Oneness). Islam is the religion of Unity; and all Islamic functions, whether social or spiritual, are aimed toward the realization of this unity. Based on the Quran, Islam reinstates man in a situation that both temporal and spiritual authorities were united within one body.

There is no better evidence of this unity than the claim of the Prophet (pbuh) to return to the religion of Ibrahim (a.s.). In order to return man to his original state of wholeness, Islam reunites the spiritual and temporal powers in the person of Prophet (pbuh) and eternally in the Shari’ah, to which the Muslim community must be subservient in order to attain salvation. Shari’ah is not a product of human intelligence. Shari’ah is an adaptation of changing social needs and ideals of the Divine inspiration and hence it is immutable.

By submitting to the Shari’ah (which is revealed through the Quran) a Muslim becomes free of all other authorities and his social and economic functions are as much a part of his religious duties as his fasting and prayers.

The Muslim stands at the center of the Universe, in the sense that he can communicate directly with God without the aid of an intermediary body. In Christianity, the layman occupies a reciprocal position with respect to the clergy and depends upon the church as the intermediary between him and God. The sacramental function of the church is then, completely absent from Islam. In Islam all religious authorities belong to the Shari’ah itself; and the religious leaders (the U’lamaa) hold their authority because of their superior knowledge of the Divine Law in addition to their piety and justice. Since the structure of the Islamic community is based upon the Shari’ah, both political and religious conduct finds sanctions within it.

In principle, in Islam there is neither a church nor a state in the Western sense. The spiritual and temporal authorities have their function in interpreting and maintaining the Holy Law and preparing man during his short journey on earth for the return to his Maker (in the Hereafter). The principles of Islam are completely based upon Tawhid within the cosmos and man, and therefore within man’s society. Consequently man’s allegiance is directed towards only one source; this source is Allah, whose law covers the whole of Man’s life.

Islam was born in Arabia, and as a result fell into the danger of becoming an Arab religion rather than a universal faith. The allegiance to tribal ways and the very strong tribal bonds (which had been partially replaced during the time of the Prophet by submission to a new universal authority and the feeling of brotherhood among all Muslims) were threatened at the time of Prophet Muhammad’s death.

With the coming of the Umayya dynasty and the consolidation of the newly acquired territories of Islam into a vast empire, a new state came into being. Mu’awiya established a kingdom in which the temporal authority acquired a certain amount of secular character, although both temporal and spiritual powers were still invested in the Shari’ah, whose protection was the duty of the Khalifa. Once this happened, however, Shi’ism came to recognize that an inevitable decay lay within the nature of time.

Once Mu’awiya established his version of rule, the Shi’a realized that politics had been divorced from Islam and they waited patiently to the day when al-Mahdi (a.s.) would reunite, a) the political, b) social, and c) religious functions within his authorities.

Islam is not like any school of a moral teacher or a philosopher who can deliver to society nothing more than a few books and a few pupils. Islam, besides being a moral and cultural school, is a social and political system; it is a new code of life and a new way of thinking. It practically brings new arrangements into existence. The Holy Quran says in Surah 62 (al-Jumu’ah), Ayah 2:
	هُوَ الَّذِي بَعَثَ فِي الْأُمِّيِّينَ رَسُولًا مِّنْهُمْ يَتْلُو عَلَيْهِمْ آيَاتِهِ وَيُزَكِّيهِمْ وَيُعَلِّمُهُمُ الْكِتَابَ وَالْحِكْمَةَ وَإِن كَانُوا مِن قَبْلُ لَفِي ضَلَالٍ مُّبِينٍ

	“It is Allah who has raised a Messenger among the illiterates; Reciting unto them Allah’s Verses, and purifying them, and teaching them the Book [Quran] and Wisdom. Verily, beforehand they had gone astray”

Again the Holy Quran says in Surah 33 (al-Ahzaab), Ayah 45-46:
	يَا أَيُّهَا النَّبِيُّ إِنَّا أَرْسَلْنَاكَ شَاهِدًا وَمُبَشِّرًا وَنَذِيرًا وَدَاعِيًا إِلَى اللَّهِ بِإِذْنِهِ وَسِرَاجًا مُّنِيرًا

	“[And as for thee] O’ Prophet! Behold, We have sent thee as a Witness [to the Truth], and as a herald of glad tidings, and as a warner, and as one who summons [all men] to God, by His leave, and as a light-given beacon.”

In applying the western concepts of church and state to Islam, it becomes evident that in principle, the religious and temporal organization (which church and state represent), are united in Islam under a single authority and a Divine law. The historical development of Islam reveals that although a “state”, in certain ways similar to the Western concept of this term, does gradually develop, there is at no time any Muslim organization which can properly be called a “Church”.

The decaying effect of time succeeded in separating the religious and political life of Islam to a certain extent. It also succeeded in forcing it away from its original unity to an ever-greater multiplicity.

And so the Muslim, realizing the degeneration of the world, awaits the coming of Imam al-Mahdi who, in redeeming time, will once again unify the spiritual, religious, and temporal powers, thus returning to the principles of Islam freed from the corrosion of historical contingencies.

The logic of Islam tells us that we should not worry about this situation in the present age. The Prophet has given us the promise of a time when wisdom, truth, and justice will rule and life will be wholesome and security more complete. (See Al-Fusool al-Muhimma, Page 127, quoting Ibn Mas’ood.)

The earth is so full of hidden resources that it can provide for many times more than five or six billion people.

The world promised by Islam holds no probability of corruption or vice to rule it. The aid of the Unseen for a person is on a personal scale, for communities is on social scale, and the world is on a universal scale. A single world government (global) will establish wholesale justice, security, welfare, progress, and goodness.

For the end of the 1st part of the Khutba, read Surah Al-Asr, take a short intermission, then start the 2nd part of the Khutba with a short Du’aa.
Allah (swt) admonishes us in Surah 5 (al-Maa’ida), Ayah 105 about the unique significance of the straight path. He says:
	يَا أَيُّهَا الَّذِينَ آمَنُواْ عَلَيْكُمْ أَنفُسَكُمْ لاَ يَضُرُّكُم مَّن ضَلَّ إِذَا اهْتَدَيْتُمْ إِلَى اللّهِ مَرْجِعُكُمْ جَمِيعًا فَيُنَبِّئُكُم بِمَا كُنتُمْ تَعْمَلُونَ

	“O ye who believe! Guard your own souls:

If you follow the [right] guidance, no hurt can come to you from those who go astray.

Unto Allah you all must return; and it is He that will show you the Truth of all that you do.”

Let us now discuss the atrocities in the world. The talk can be summarized in three major points:

The first point: As it was mentioned in the first part of this Khutba it is by Divine decree, that eventually all tyrant rulers will be destroyed. We have seen this in history as in case of Pharaohs, Nimrod, Loot, Thamud and many other tyrants (See Holy Quran in Surah 6 (al-Anaam), Ayah 47).

The second point is that the enemies of Islam are trying hard to undermine the glory and growth of Islam, mostly in Western countries. They fabricate or try to design falsehood against Islam. They try to identify Muslims and categorize them as terrorists, while we all know that this is not true. We know theirs are malicious accusations, since the religion of Islam is completely against terrorism in its teachings.

However, we need to recognize the vast differences between terrorism as such versus defending the homeland, humanity, freedom, and protection of family member and properties. In addition, it is to be emphasized that it is the sacred responsibility of every Muslim to stand against any form of injustice. The Holy Prophet said in a Hadith: (see Bihaar al-Anwaar, Vol. 74, Page 339).
	من أصبح لا یهتم بامور المسلمین فلیس منهم ، ومن یسمع رجلا ینادی یا للمسلمین فلم یجبه فلیس بمسلم

	“He who starts a morning not caring about affairs of the Muslims is hardly one of the Muslims;

and a person who hears the voice of a Muslim calling for help but does not respond, is hardly a Muslim.”

	The third point is that ignorant people try to stop or destroy Islam, but we are certain that they will never succeed as history has taught us. It is true that nowadays the opponents of Islam want to put out the Light of Allah and destroy the Truth and Islam, but surely they will fail, since Allah informs us about this point in Surah 61 (al-Saff), Ayah 8:
يُرِيدُونَ لِيُطْفِؤُوا نُورَ اللَّهِ بِأَفْوَاهِهِمْ وَاللَّهُ مُتِمُّ نُورِهِ وَلَوْ كَرِهَ الْكَافِرُونَ

	“They aim to extinguish the light of Allah with what they utter;

but Allah has Willed to spread His light in its fullness; however averse the disbelievers may be.”

Surah 9 (al-Taubah), Ayah 33 says:
	هُوَ الَّذِي أَرْسَلَ رَسُولَهُ بِالْهُدَى وَدِينِ الْحَقِّ لِيُظْهِرَهُ عَلَى الدِّينِ كُلِّهِ وَلَوْ كَرِهَ الْمُشْرِكُونَ

	He it is, [Allah] who has sent forth His Messenger with Guidance and the Religion of Truth,

that He [Allah] may make it prevail over all religions, even though the unbelievers may detest it.

We end this Khutba with some sayings of Imam Ali (a.s.): (Nahjul Balaaghah, Imam Ali (a.s.), Section of Sayings, collected from Ibn Abi Hadid, Al-Salih, and Al-Hikmah)
· Surely Allah by His sovereignty has blessed His servants [humans], and Allah has made gratitude an obligation for them according to their capability.

· If the most abundant of benefits reach you, then do not drive them away by your lack of gratitude.

· If a blessing descends on you, then make it last by being grateful.

· Thank Allah for what He has guided you towards, and praise Allah for what He has tested you with.

Finally, let us read Surah Al-Nasr with a short Du’aa to close the Khutba.
((((((((((·((((((((((
QURANSADVANCE \D 7.20
Qurans with translation and commentary by Yusuf Ali are available by now. They are hard bound and in beautiful Medina script, for a total of $15.00 per copy, (this includes the $5.00 shipping charges).
To order, the prisoners should write to:

Quran Account Inc.

c/o A.S. Hashim, MD

6407 Tuckerman Lane

Rockville, MD 20852

((((((((((·((((((((((
KHUTBA OF JUMU’AH & PAMPHLETSADVANCE \D 7.20

A book containing 40 Khutbas of Jumu’ah has been published; written and arranged by Dr Hashim. These Khutbas were delivered by Dr Akbarian in the IEC. The book comes in 258 pages, of highly educational value and is highly recommended. Cost $10.00+$3.00 for shipping=$13.00.

Also Pamphlets are available in 10-11 pages each, written about various Islamic subjects on an advanced level. They explain both the Shi'a and the Sunni approach to that subject, thus they are of value for distribution in mosques and other centers of learning. Cost is $13.00 including shipping.
1 Madh'habs
#1
Development and Evolution

2 Madh'habs
#2
Congenial Coexistence

3 Madh'habs
#3
Ah'kaam of Salat

4 Madh'habs
#4
Hadith: Analysis and Overview

5 Nahjul Balaaghah

#1
An Overview

6 Nahjul Balaaghah

#2
About Ahlul Bayt
7 The Quran refers to Ahlul Bayt

8 Prophet (pbuh) Muhammad (pbuh) refers to Ahlul Bayt
9 Karbala: Chain of Events

10 Marriage and Family In Islam
((((((((((·((((((((((
TO SUBSCRIBE:
To subscribe for this free publication, simply write to:

Quran Account Inc.

c/o A.S. Hashim, MD

6407 Tuckerman Lane

Rockville, MD 20852
Let your friends and acquaintances know of this publication and see its worth and value to them.

((((((((((·((((((((((
Web Site on the Internet
A web site is available on the internet, was published by Dr. Hashim on August 1, 2005.
The address is www.islamicbooks.info. It consists of the following:

1. Series of Islamic Books for Beginners
2. Madh’habs: A Shi’a Sunni Dialogue

3. Khutbas of Jumu’ah

4. PowerPoint Slide Shows
5. Nahjul Balaaghah in PowerPoint
6. Multiple Choice Questions

7. Various subjects of interest.

8. Many high caliber links: Sunni and Shi’a content
9. Du’aas categorized and translated
The site is user friendly, contains beginner, mid-level, and advanced material. The added links will give you advanced level information about Quran, Hadith, and numerous other subjects. English, as well as other languages. Material is suitable for research, writing articles, as well as general information about Islam. Visits to this site reach 3,000 to 3,500 for each month, and the number of unique visitors has reached a grand total of 10,275 as of 11-23-08.
((((((((((·((((((((((
FREE BOOKS TO PRISON LIBRARIESADVANCE \D 7.20
Chaplains asking for free Islamic books including Quran/s (Commentary by Yusuf Ali) to be used by the libraries of prisons should write to:

Quran Account Inc.

c/o A.S. Hashim, MD

6407 Tuckerman Lane

Rockville, MD 20852
((((((((((·((((((((((
ANSWERS TO MULTIPLE CHOICE QUESTIONS

ADVANCE \D 7.20The following is correct answers to the multiple choice questions that appear in this issue of the Bulletin of Affiliation. Brothers and sisters do your own grading. Don't send the answers to anyone, please.
QUESTIONS ABOUT Ahlul Bayt
	Question
	Answer
	
	Question
	Answer

	1.
	C
	|
	21.
	C

	2.
	B
	|
	22.
	

	3.
	A
	|
	23.
	

	4.
	C
	|
	24.
	

	5.
	A
	|
	25.
	

	6.
	D
	|
	26.
	

	7.
	B
	|
	27.
	

	8.
	A
	|
	28.
	

	9.
	A
	|
	29.
	

	10.
	A
	|
	30.
	

	11.
	A
	|
	31.
	

	12.
	B
	|
	32.
	

	13
	B
	|
	33.
	

	14.
	D
	|
	34.
	

	15.
	D
	|
	35.
	

	16.
	C
	|
	36.
	

	17.
	B
	|
	37.
	

	18.
	C
	|
	38.
	

	19.
	C
	|
	39.
	

	20.
	D
	|
	40.
	

 ((((((((((·((((((((((
IN WRITING YOUR LETTER

Please write your letter in Ink. Many letters come to us written in pencil (which are very hard to read). Write clearly, spaced every second line, in ink, and state what you want clearly. Make sure you write your address inside the letter too. This will remove any trouble in understanding your request.

((((((((((·((((((((((
IN ALLAH'S NAME, EVER GRACIOUS, EVER MERCIFULADVANCE \D 7.20
QUESTIONS ABOUT Ahlul Bayt
1 Why did Muhammad (pbuh) say "Fatima is a portion of myself."?

a. Fatima had a charming personality and her presence could always be felt.

b. Muhammad (pbuh) saw high qualities in Fatima, qualities which would later contribute to Islam.

c. b + Muhammad (pbuh) meant that Fatima's personal qualities were as sublime as his, and that through her, a progeny of the Prophet (pbuh) would come to light.

d. a, b, + Fatima being very close to her father.
2 What did the Prophet (pbuh) nick-name Ali at the battle of Badr?

a. Ali's charge was so ruinous that Prophet Muhammad (pbuh) nicknamed him: The sword of the Almighty.

b. Ali's charge was so ruinous that Prophet Muhammad (pbuh) nicknamed him: The Lion of Allah, meaning the spirit of a conquering lion.

c. The hand of the Almighty.

d. The lion of the Islamic Ummah.
3 Who was the first rate teacher to Ali?

a. Prophet Muhammad (pbuh) himself.

b. Prophet Muhammad (pbuh) and the Sahaaba (Companions).

c. Prophet Muhammad (pbuh) and Fatima.

d. Prophet Muhammad (pbuh) Abu Talib.
4 What is the significance of the purification of Ahlul Bayt.

a. As informed by Jubra'eel, Muhammad (pbuh) pronounced Fatima, Ali, Al-Hasan, and Al-Husain constituting “Ahlul Bayt.”
b. Neither Zainab, the daughter of Ali, was included, nor the Prophet's wives.

c. a + b + The Ayah indicates that Allah Himself has honored Ahlul Bayt, and He promised to safeguard them from a) sin, b) religious error, and c) forgetfulness.

d. a, b, c, and to keep them away from ruling over the Muslim Ummah.
5 Give a Hadith of the Prophet (pbuh) about Al-Hasan and Al-Husain.

a. ”I am in peace with the person whom you (Al-Hasan and Al-Husain) are in peace with, and I am in battle with the person whom you are in battle with.”

b. “I am in peace with the person whom you (Al-Hasan and Al-Husain) are in peace with, and I am in quarrel with the person whom you are in quarrel with.”

c. “I am in peace with the person whom you are (Al-Hasan and Al-Husain) in peace with, and I am in truce with the person whom you are in truce with.”

d. “I am in peace with the person whom you are (Al-Hasan and Al-Husain) in peace with, and I agonize with the person whom you agonize with.”
6 What is the relationship between the Quran and Ahlul Bayt?

a. Ahlul Bayt would carry out the teachings of the Quran and Sunnah as Muhammad (pbuh) had.
b. Ahlul Bayt learned pure Islam from the Prophet (pbuh).
c. Ahlul Bayt would not say anything out of their own.
d. All the above.
7 Recite 2 Hadiths Muhammad (pbuh) mentioned on behalf of Ali.

a. Ali is of me and I am of Ali and none delivers except I and Ali.

b. a, + The love of Ali is faith and the aversion from him is hypocrisy.

c. a, + Oh Ali, you will clarify to the whole wide world what they had differed in, after me.
d. a, + Ali is the brother of every Mu'min, after me.

8 Where is Ghadeer Khum?

a. Ghadeer Khum is almost half-way between Mecca and Medina.

b. Ghadeer Khum is almost one mile from Mecca.

c. Ghadeer Khum is almost one mile from Medina.

d. Ghadeer Khum is east of Mecca.
9 Quote what the Prophet (pbuh) said at Ghadeer Khum in regard to Ali.

a. With a tone of emphasis the Prophet (pbuh) held Ali for everyone to see and declared: “O' People! Whosoever I am his Wali [leader], so is Ali to be his Wali [leader], O' Lord, uphold him who upholds Ali and antagonize him who antagonizes Ali, and support him who supports Ali and impede him who impedes Ali and let the truth revolve with Ali wherever he goes.”
b. “O' People, Ali is my brother, love him as I do.”
c. “O' People, Ali is my Khalifa, love him as I do, and follow his example.”
d. “O' People, Ali is my deputy, follow him after my death.”
10 The Quran says that we obey Allah, the Prophet (pbuh), and the ones in charge of us. Who are the ones in charge of us?

a. Ahlul Bayt.

b. Ahlul Bayt and the wives of the Prophet (pbuh).

c. Any Ruler of the Islamic Ummah.

d. Any Sahaabi (Companion of the Prophet).
11 Who are those profound in knowledge about the Quran?

a. Ahlul Bayt.

b. Ahlul Bayt and the wives of the Prophet (pbuh).

c. Any Ruler of the Islamic Ummah.
d. Any Sahaabi (Companion of the Prophet).
12 What two significant points prevented the Prophet (pbuh) from writing the Will?

a. If U'sama's expedition had left as ordered by the Prophet (pbuh), and Abu Bakr and Omar were in it as requested by the Prophet (pbuh), the Will would have been written.

b. a, + If Omar had remained silent and the Prophet could mention the terms of the Will, history of the world would have been drastically different.

c. a, + If Omar had remained silent and the Prophet could mention the terms of the Will, the world would have been the same as we know it now.

d. a, + If Omar had remained silent and the Prophet could mention the terms of the Will, Ahlul Bayt would have suffered more.
13 What did Omar mention to Ibn Abbas years later about his role in preventing the Will from being written?

a. Though Omar felt that the Prophet (pbuh) was about to define Ali's position in writing (as he had done on Ghadeer Khum verbally).

b. a, + Omar speculated that Quraish would not agree to Ali, and the speculation may be right or wrong.

c. a, + Omar speculated that Ansaar in Medina would not agree to Ali, and the speculation may be right or wrong.

d. a, + Omar speculated that the Sahaaba would not agree to Ali, and the speculation may be right or wrong.

14 Mention the reasons Ali at first refused to accept the Khilaafah.

a. The resulting chaos after the murder of Uthman.

b. The great guilt caused by the killing of Uthman.

c. The unsettled condition of the Ummah.

d. a, b, c, + The emotional upheaval and confusion of the people.
15 What 3 points was Ali faced with during the early part of his Khilaafah?

a. Seeds for a rebellion in Mecca.

b. Though fired by Ali, Mu'awiya refusing to obey the orders.

c. People's demand for immediate employment.

d. a, b, + A strong sentiment to avenge the killers of Uthman.
16 Explain event of Al-How'ab.

a. On the way to Basrah, A'isha was startled by barking of dogs.

b. Worriedly she asked about the name of the place.

c. a, b, + When told it was called Al-How'ab, A'isha was upset demanding to go back to Medina immediately.

d. a, b, + When told it was called Al-How'ab, A'isha was happy and proceeded to go to Basrah.
17 How was Al-How'ab incident resolved?

a. To convince her otherwise, Talha and Zubair brought false witnesses, to swear that the place was not Al-How'ab.

b. a, + the witnesses were about 50 in number.

c. a, + the witnesses were about 5 in number.

d. a, + the witnesses were about 25 in number.
18 Mention 2 points that took place as a result of the insurgents' acts in Basrah.

a. The rebels under A'isha, Talha and Zubair attacked, killing up to 400 innocent people.

b. Attacked the armory to lay their hands on the war material and ammunition.

c. a, b, + Attacked and seized the public treasury for their military operation.

d. a, b, + Used the public treasury to compensate for the men they killed.
19 Describe the meeting between Ali and Zubair during the Jamal Confrontation.

a. Zubair was a family relative of Ali and a close friend.

b. Ali tried hard to dissuade Zubair from warring.

c. a, b, + Ali reminded Zubair of what the Prophet (pbuh) had said about this occasion 26 years back.

d. a, b, + Ali reprimanded Zubair of what he was about to do.
20 Describe Ali's rule in Kufa, the new capital.

a. Ali's rule was Islamicly exacting.

b. a, + Ali lived strictly as the Quran and the Sunnah have dictated.

c. a, b, + No demagogues (like Benu Umayya) were ever appointed by Ali.
d. a, b, c, + Ali's Islamic ideals showed in every aspect of his government.
21 What kind of government did Ali have?

a. Ali's government was not bureaucratic, it was simple, having a few people in the administration.

b. a, + Ali watched the administration of every Governor and appointee like a hawk.

c. a, b, + Kufa was bustling in his time, it was the nerve center of much activity.

d. a, b, + Kufa was in a high inflationary cycle and people were complaining.
((((((((((·((((((((((
	Darul Salam Update

دار السلام

Darul Salam Center, Inc.,
P.O. Box 4355,
Rockville, MD 20849,
Phone: (301)530-4466, Fax: (301)530-9338 .
The last appearance of Darul Salam Update

As was previously mentioned, the Update will not show up in the next issues of the Bulletin of Affiliation. The reason is that the activities of Darul Salam have been suspended and put on hold ever since June 2006. That was because of lack of financial support from members. By now there is very little, if any, news to be published. The page vacated will be filled with material pertaining to the Bulletin of Affiliation, which will appear as usual once every 3 months.
The Boards will be consulted:
The Boards of Trustees as well as the Board of Directors will be consulted of course in regard to keeping the membership on the mailing list. Costs are involved, since each issue of the Bulletin costs about 22 cents to print and 42 cents to mail, (total=64 cents).
This means that every issue of the Bulletin costs Darul Salam $150.00, and this can be saved if the members cease to receive it every 3 months.

Darul Salam has Functioned well

Since its establishment in 1999, Darul Salam functioned efficiently if not admirably. It conducted some of the following:

1. Educational lecture series, some were of social nature, others political, others religious, while others were financial.

2. During Ramadhan lectures accompanied with Iftaar were quite popular and in some years were well attended. This was particularly true during the last 10 days of Ramadhan, especially Leilatul Qadr.

3. During Muharram, the first 10 days, ending with Ashuraa, were quite busy with lectures of historical and educational nature. Concentration was about the unparalleled course Imam Husain took to confront the evil of the time, and defend the meek and the weak. Thus giving the audience an aim to refine itself by following his example: Yes emotionally as well as intellectually. Imam Husain always is and remains as the glue that holds his devotees together.
4. Town-hall meetings about the issues of the time. These were conducted so that every attendee participates and gives his opinion. The questions are tallied on the fly and put on the computer, and the result is put in a graph for the audience to see at the end of the issue. Some of these were sent to the White House, since they represented the consensus of Iraqis.
5. Of all the meetings, the political ones were the ones that produced the real heated debates.

6. Personalities from Iraq during 2001 up to 2005 visited Darul Salam regularly and gave their point of view. Some of these became Prime Ministers, other deputy Prime Ministers, others in various fields of great importance to Iraq. Correspondents of various channels were at hand to interview then broadcast.
7. Sunday School was conducted regularly every Sunday in two semesters. Arabic and Islamic studies were the basis of the curriculum.

8. Imam Al-Aragy, preceded by Imam Al-Halabi were in charge of religious affairs, be it at Muharram, Ramadhan, or other occasions.

9. Fatiha occasions for the soul of the deceased of some brothers were conducted and very attended.

10. Monthly meetings of both Board of Trustees and Board of Directors were held to discuss business, finance, and activities ahead. Minutes of each of these meetings were written and put in the records.
The Converts who write Darul Salam

Many converts write Darul Salam asking for help for books and pamphlets. Some ask religious questions for clarification and/or out of curiosity. Recently arrangement was made with two imams (sheikhs) to answer the convert’s letters. Therefore when we receive the request from the converts, we redirect the converts to these imams, along with his address, so that they can communicate with him directly.
The imams are busy with their own schedule, and the convert has to be patient to receive the reply.

It is suggested to:

1. write briefly

2. write clearly

3. write in ink

4. Put the questions with a line for answering (such as Yes or No, or a short comment)

((((((((((·((((((((((
	COMMENTARY ABOUT

ONE OF THE 99 SUBLIME ATTRIBUTES OF ALLAH
One sublime attribute of Allah (swt) appears in this issue of the Affiliation, and will continue to do so until all 99 are fully described.

	[image: image2.png]

AL-QABIDH, AL-BASIT

Allah is the one who constricts, and He is the one who releases. All existence is in Allah's Hand of Power. He may close His hand and prevent wealth, happi​ness, family, children and comfort from coming to one. The rich turn poor, the healthy become sick, the happy become sad. The comfortable heart becomes constricted, the clear mind becomes depressed. These are manifesta​tions of Allah's attribute al-Qabidh.

Then Allah opens His hand and releases abundance, joy, relief, and ease. These are manifestations of His attribute al-Basit.

Allah knows all. He is the All-Merciful, He is the judge, He is the one who guides the life of His creation. His is the Will. The life on this planet is a test for us, but Allah does test His servants above their ability. He tries us with trials that He knows we can pass.

At the times of constriction, your nafs (Soul) and your flesh will suffer, but your essence should balance that state with patience (sabr), which is the companion of faith. "Allah loves those who are patient." Profit from the times of constriction (qabdh), which may be means of strengthening your faith, bringing you closer to your Creator, making you His beloved.

Do not be spoiled by the periods of comfort and ease (bast), when all is going well, forgetting Allah in your excitement and pleasure, and becoming arrogant, thinking that you are the cause of your success and your security. These are the times to remember the other companion of faith, thankfulness (shukr).

Adab, right behavior, is the means by which one can encounter and solve the problems which may arise in the states of constriction (qabdh) and ease (bast). This will prevent one from going into a state of disorientation, confusion and doubt at times of depression, qabh, and over exuberance at times of ease, bast.

Keep a balanced state with the knowledge that "all good and bad comes from Allah," and that a fine wisdom, unknown to us, is in Allah's judgment. Whatever happens, tie your heart to Allah's prescriptions and Allah's pleasure, and continue doing your duties as Allah's good servant.

Such faithful ones, well balanced and serious, will certainly gain Allah's help, approval, and love.

Abd al-Qabidh is he who closes his own being to prevent unworthy influences from entering and helps others to do the same. At the same time, he knows that it is not right to hold too tight to one's own and others' egos, as Allah is the Best judge and knows best. If one held the control of one's ego too tight, it would be like trying to control one's destiny. Abd al Qabidh holds with the hand of Allah and as tight as Allah, al-Qabidh, wills.

Abd al-Basit gives freely of his efforts, and from what he possesses in accordance with Allah's will, to bring joy to the hearts of Allah's servants. He is generous on the exterior and generous in his inner being. In him, the secret of al-Baatin, the Inner Existence, is also manifested. He brings that which is inner in him and in others to the surface, but in this and in other actions, he does nothing which is contrary to the Shari’ah, Allah's prescriptions.

	HADITH OF THE PROPHET (pbuh):

	· Whomsoever Allah intends to do good. He gives right understanding of religion.
And Knowledge is maintained only through teaching.
· Of all the signs of the Hour is that knowledge shall be taken away and ignorance shall reign supreme.

	SAYINGS OF IMAM AL-Ridha, the 8th Imam

	· Allah dislikes vain talk, squandering wealth, and too much panhandling.

· He who recognizes his worth will not easily perish.

· Man's intellect is his friend and his ignorance is his foe

[image: image3.png]

QURAN

I

S

L

A

M

PAGE
12

