

Newsletter, Zul-Hijjah 1437 = October 2016

Madrassah Islamiyyah Central Jamme mosque

BANGLADESH ASSOCIATION GREATER READING 18A WAYLEN STEET RG1 7UR U.K.

www.readingmosque.com

Work of a masjid / responsibilities in a masjid

The best of Masaajid is the Masjid of Haraam, followed by the masjid of the Prophet and then the Masjid of Aqsa. Thereafter the masjid where the most work of Islam takes place. It is preferred to go to a masjid where the imam is more acquainted with the knowledge of the Deen, both in understanding and its application.

In order to attain success in our masjid, we must go through a similar process that was applied by the above mentioned masajid. These successful methods can be found in the Shariah (Quran, Sunnah, Ijma and Qiyas). After researching, we came across some of the following methods;

- (1) Da'wah activities (Invitation to the Deen)
- (2) Zikr and Ibadah (Remembrance and worship of Allah)
- (3) Ta'leem and T'allum (Teaching and Learning)
- (4) Khidmah (Service to the people)

To implement the above, we must remember the Masjid is a house of Allah. As Muslims, we are subservient only to the Almighty Allah. Allah has taught us through our Prophet (PBUH) about the acts, manners and etiquettes within the masjid. If we are able to enact the behavioural qualities that we have been taught, then Insha Allah we can carry out all the necessary activities that are required to make our masjid successful.

Some Manners and Etiquettes in Masjid

Spend more time in the masjid. Involve yourself with the above activities. On Friday come to the masjid before the Imam begins his speech. Be humble. Be respectful and give due rights to the house of Allah.

MOTIVATING STATEMENTS

And we have not sent you, [O muhammad], except as a mercy to the worlds. 21:107	Indeed he does not like the proud 16:23
The Prophet ﷺ said: "Take benefit of five before five: (1) Your youth before your old age, (2) Your health before your sickness, (3) Your wealth before your poverty, (4) Your free-time before your preoccupation and (5) Your life before your death." [Mustadrak Haakim]	So whoever does an atom's weight of good will see it. 99:7
ISLAM IS THE RIGHT OF PEOPLE - DO NOT DEPRIVE THEM BY YOUR ACTIONS <small>Md Numan Miah</small>	

POETRY

Life is an exam hall Every condition is a question If answered correctly then the result will be honourable Otherwise every question will be the cause of your loss Passing through Allah's order at every turn you seek That is the true answer my love! You have to give. Md Numan Miah	□□□□ হল □□□□ □□□□□□□□□□ □□□□□□ □□□□□□ □□□□□□ □□□□□□ □□□□ □□□□□ □□□□ □□□□ ফল □□□ □□□□□□ □□ হয় □□□□□□ □□□□□□ □□□ □□□□□□ □□□□ □□□□□□ □□□□ মত □□□□ □□□ □□□□□□ □□□□□□ □□□□ □□□□ □□□□□□, □□□□□□□□ ! □□ □□□□□□ □□□□ □□□
---	---

Madrassah Syllabus and the Classes at a glimpse 1 4 3 7 = 2 0 1 6

1	Qaida Class	1½ year	80%	1 class	32 - 40	Qaida, First two Kalimahs, 6 Duas, 6 Genealogy, ,Arabic months & Days
2	Siparah Class	1 Year	80 %	1 class	15-20	Qur'an Parts 30 & 29, Hifz An- Naass to Fil , Duas, Genealogy, G Arabic, Arabic numbers up to 20 Taleemul-Haq, Bangla, Tassheel's books.
3	Qur'an Class one	1 Year	80 %		16-20	Qur'an 1 to 5, Tajwid, Hifz Humaza to Qadr & Aayat/s of 33, Duas, T-Haq, Arabic language & numbers up to 100, Bangla, Urdu.
4	Qur'an Class two	1 Year	80 %	Combined		Qur'an 6-15, Hifz Ar-Rahman/Yasin & Aayat/s 33, El-Sarf, G arabicB2, Miftahul-Qura ,T-Haq to 11, R-Saliheen, Baheshti-Zewor & Al-Hisnul-Hasin. Al-Arbawoon.first 20/ Qur'an P16-30, Hifz Ar-Rahman/Yasin & Aayat/s 33, El-Sarf, G Arabic B3-4, Miftahul-Qura,T-Haq to the end, R-Saliheen, Baheshti-Zewor & Al-Hisnul-Hasin. Al-Arbawoon last 20.
5	Arabic Class Level 1-2	1 Year	80 %		15-18	
6	Hifz Class		80 %	1	10	Memorisation of full Qur'aan, Taleemul-Haq, Tajweed & Dua.

A D U L T S A C T I V I T I E S

- **Gasht** (Da'wa activities)
- **Dars of Qur'an**, on Sunday after Zuhr
- **Dars of Hadith**, on Saturday after Zuhr
- **Ta'leem**, after every Fajr Salah
- **Speech**, by the Imam at Jumuah.
- **Talk** regarding present situations (Eid, Ramadhan and Prayer Time Table etc) and
- **Adult class** in various subjects especially in Arabic language by Md Numan Miah on **Monday**, and **Tuesday** evening.
- **The Library**, (*Explore the knowledge that will save you.* Md Numan Miah)

MADRASSAH AT A GLANCE

1	2	3	4	5	6	7	8	9	10
Teachers	Students	Number of Hifz class	Number of Arabic Class	Opening days in the year 2015	Closing days in the year 2015	Exam	Teachers meeting days in a year	Monthly Fee for each student	Number of Classes/ Teachers required
5	90	1	1	225	140	1	12	£22/ 19/40	1

Parents/carers suggestions

All of us at Central Masjid try to offer our students the best possible education. We have approximately 90 students of different nationalities, between the ages of 5 to 16. We respect each and every one as an individual. For us to continually grow and be successful in our efforts, we value all feedbacks. Please let us know what we are doing well, and where we can improve. For this please use our email or phone Md Numan Miah on 07882790719.

Surely, Allah is with those who fear Him and those who are good in their deeds. (Qur'an 16:128) May Allah make us amongst them, Aameen.

On behalf of the Department of Education, Md Numan Miah 07882790719 / Mnuman40@gmail.com