Path to Piety

The Great Spiritual and Scholarly Luminary of 15th Islamic Century Shaykh-e-Tariqat, Amir-e-Ahl-e-Sunnat, the Founder of Dawat-e-Islami, 'Allamah, Maulana, Abu Bilal

Muhammad Ilyas Attar Qadiri Razavi

has formulated a comprehensive collection of Shari'ah and Tariqah in the form of questions, making it easy to perform good deeds and abstain from sins in this era of evils. This collection has been termed as:

92 Madani In'amat

(For Students of Jami'a-tul-Madinah)

An easy method to act in accordance with these Madani In'amat has been given at the end of the booklet. For more details, refer to the book 'Januar kay Talabgaron kay Iiye Madani Guldasta' (in Urdu langunge) published by Maktaba-tul-Madina

92 Madanī In'amāt

For Students of Jami'a-tul-Madinah

Shaykh-e-Tariqat, Ameer-e-Ahl-e-Sunnat, Founder of Dawat-e-Islami, Allamah Maulana دَاسَتْ بِرَكَالُهُمُ الْعَالِيَهِ

Abu Bilal Muhammad Ilyas Attar Qadiri Razavi

Translated into English by Majlis-e-Tarājim (Dawat-e-Islami)

ٱلْحَمُ لُولِّةِ رَبِّ الْعُلَمِيْنَ وَالصَّلُوةُ وَالسَّلَامُ عَلَى سَيِّدِالْمُ رُسَلِيْنَ آمَّا بَعْدُ فَاَعُودُ بِاللَّهِ مِنَ الشَّيْطُنِ الرَّحِيْمِ ثَبِسْمِ اللَّهِ الرَّحْسِ الرَّحِيْمِ ثَالَةً

Madanī Clarifications

Four rulings have been established to answer the questions that arise about details and relaxations regarding Madanī In'āmāt¹.

<u>Kule-1:</u> Some Madanī In'āmāt are comprised of a few segments. For example, the Madanī In'ām about Taĥajjud, Ishrāq, Chāsht and Awwābīn includes four segments. In case of such Madanī In'ām, if one practises most of the segments, the Madanī In'ām will be considered fulfilled as per official line. ('*Most*' means more than half e.g. 51 out of 100 will be considered 'most').

<u>Rule-2:</u> Some Madanī In'āmāt are such that if they are missed on some day, they can be made up for on next day. For example, one remained deprived of reading 4 [consecutive] pages of Faīzān-e-Sunnat, or reciting Şalāt-'Alan-Nabī 313 times or

¹ *In'āmāt* literally means 'gifts'. *In'ām* is the singular for In'āmāt. Every question has been called a 'gift' – a gift for the afterlife, النَّمَاتُ اللَّهِ عَنْهِ إِلَى النَّهِ اللَّهِ عَنْهِ إِلَى الْعَلَى اللَّهِ عَنْهِ إِلَيْهِ اللَّهِ عَنْهِ اللَّهِ عَنْهِ إِلَيْهِ اللَّهِ عَنْهِ اللَّهِ عَنْهِ إِلَيْهِ اللَّهِ عَنْهِ اللَّهِ عَنْهِ اللَّهِ عَنْهِ اللَّهِ عَنْهِ اللَّهِ عَنْهِ اللَّهِ عَنْهِ اللَّهِ عَنْهُ إِلَيْهِ اللَّهِ عَنْهِ اللَّهِ عَنْهِ اللَّهِ عَنْهِ اللَّهِ عَنْهُ إِللَّهُ عَنْهُ عَلَيْهِ اللَّهِ عَنْهُ عَلَيْهِ اللَّهِ عَلَيْهِ عَلَيْهِ اللَّهِ عَلَيْهِ عَلَيْهِ عَلَيْهِ عَلَيْهِ اللَّهِ عَلَيْهِ اللَّهِ عَلَيْهِ عَنْهُ عَنْهِ عَلَيْهِ عَ

reciting at least 3 verses of the Holy Quran from Kanz-ul-Īmān with translation and commentary. In such case, if he computes and practises for that much times in the following days, for the number of days in which he missed, the Madanī In'ām will be considered fulfilled.

<u>Rule-3:</u> It takes some time to get accustomed to some of the Madanī In'āmāt. For instance: abstaining from laughing loudly, avoiding offensive language and keeping the eyes lower whilst walking. During the period effort is being put in, the Madanī In'ām will be considered fulfilled. (Effort will be considered valid if practice is done at least thrice that day).

Rule-4: Some Madanī In'āmāt are such that they cannot be acted upon due to a valid excuse or because of being engaged in other Madanī activity. For example, an Islamic brother could not practise some Madanī In'ām e.g. could not attend Madrasa-tul-Madīnaĥ for adults because he was involved in other Madanī activities; or is deprived of kissing the hands of his parents because they have passed away or are living in some other city; or if he is illiterate and cannot communicate in writing. In such cases, the Madanī In'ām would be considered fulfilled as per party line.

67 Day-to-Day Madanī In'āmāt

First Level: 16 Madanī In'āmāt

- Today, did you observe virtuous intentions before performing some of the permissible acts? Moreover, did you persuade at least two others to do the same?
 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 Total
 - Today, did you offer all the five daily Şalāh in the first row of the Masjid, with Jama'at (congregation), achieving

2.

- the Primary Takbīr1? Did you try to take at least one person to the Masjid with you? Total
- Today, did you recite some Awrād from your Shajaraĥ 3. and invoked Salāt-'Alan-Nabī at least 313 times? Did you remain in the state of Wudū [ritual ablution] for most part of the day today? Total

 $^{^1}$ Primary Takbīr [Takbīr-e-Taḥrīmaĥ] is accomplished if one joins the Jamā'at up until the Rukū' of the first Rak'at (cycle).

5.

6.

7.

4.	Тс	oday	/, W	hils	st g	oin	g at	wo	ork	or	retu	rni	ng l	hon	ne i	in bus/
	tra	iin	etc.	or	wh	ilst	wa	lkiı	ng t	hro	ugł	ı th	e la	anes	s, d	id you
								_				_				lām?
																Total
	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	

finish? Did you (those not availing boarding) study your lessons for at least one hour at your home? Total

Today, did you attend your lesson sessions from start to

- Today, did you make Du'ā for forgiveness for your Murshid [spiritual guide], your parents, your teachers and the entire Ummaĥ after at least one Ṣalāĥ?
- and the entire Ummaĥ after at least one Ṣalāĥ?

 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 Total
 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30

 Today, did you respond [by Salām] instantly to the
- آلحَمْدُ لله Salām paid to you by others? If someone invoked upon sneezing before you, did you respond instantly by invoking يَرْحَمُكَ الله (in a tone audible to both)? (Respond to Salām/sneezing of non-Maḥram with a tone audible only to yourself). Total

8. Today, did you deliver or listen to at least two Dars from Faīzān-e-Sunnat (in Masjid, home, shop, market area; wherever convenient)? (Of these two, it is necessary to do one at home).

Total

9. Today, did you abide by the timetable of Jāmi'ah/ Madrasah? (Reach on time and attend classes until the final period; do not waste time talking about unnecessary things. Do not leave quietly for home during a period without seeking the permission of the teacher or administration).

Total

10. Today, did you recite Āyat-ul-Kursī, Tasbīḥ-e-Fāṭimaĥ and Sūraĥ Al-Ikhlāṣ after offering each of the daily Ṣalāĥ, and before going to sleep? Did you recite or listen to Sūraĥ Al-Mulk at night?

Total

To	oday	, d	id	you	re	spo	nd	to	Aza	ın	[cal	l fo	r Ş	alal	n] and
Iq	āma	ιĥ [call	to	co	ngr	ega	tion	al S	Ṣalā	ĥ]	disc	cont	tinu	ing all
act	tivit	ies l	like	talk	ing	, wa	lkir	ng, p	oick	ing	up :	and	put	ting	g down
things, talking on the phone, driving car etc.? (If Ażān starts															
while you are already eating/drinking, you may continue).															
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	Total
16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	
	Iqa aci thi wh	Iqāma activit things while	Iqāmaĥ activities things, tal while you 1 2 3	Iqāmaĥ [call activities like things, talkin while you are	Iqāmaĥ [call to activities like talk things, talking or while you are alro	Iqāmaĥ [call to co activities like talking things, talking on the while you are alread 1 2 3 4 5 6	Iqāmaĥ [call to congractivities like talking, wathings, talking on the phwhile you are already ea 1 2 3 4 5 6 7	Iqāmaĥ [call to congrega activities like talking, walkin things, talking on the phonowhile you are already eating 1 2 3 4 5 6 7 8	Iqāmaĥ [call to congregation activities like talking, walking, p things, talking on the phone, dr while you are already eating/dr 1 2 3 4 5 6 7 8 9	Iqāmaĥ [call to congregational sactivities like talking, walking, pick things, talking on the phone, drivir while you are already eating/drinki	Iqāmaĥ [call to congregational Ṣalā activities like talking, walking, picking things, talking on the phone, driving c while you are already eating/drinking,	Iqāmaĥ [call to congregational Ṣalāĥ] activities like talking, walking, picking up things, talking on the phone, driving car e while you are already eating/drinking, you 1 2 3 4 5 6 7 8 9 10 11 12	Iqāmaĥ [call to congregational Ṣalāĥ] disactivities like talking, walking, picking up and things, talking on the phone, driving car etc.? while you are already eating/drinking, you material value of the phone of t	Iqāmaĥ [call to congregational Ṣalāĥ] discont activities like talking, walking, picking up and put things, talking on the phone, driving car etc.? (If a while you are already eating/drinking, you may complete the property of the property of the phone o	

12. Today, did you converse courteously with everybody (at home and outside) whether younger or older, even with your mother (and your children and their mother)? Total

13. willed'. Persuasion for عُدَّوَجَلُّ means 'if Allah عُدَّوَجَلُّ invoking it is mentioned in Ahadees. Did you invoke the at the time of intending إِنْ شَآءَاللَّه عَزَّوَجَلَّ sacred words of for any permissible thing with firm commitment or not? i.e. thanksgiving to) ٱلحُمَّدُ لِلهِ عَلَى كُلِّ حَال Allah عَدَّوَجَلَّ under every condition) instead of moaning when somebody asked about your health and did you invoke مَا شَاءَ الله عَزَّوَجَلَّ (i.e. whatever be the will of Allah on seeing bounty upon somebody? عَزَّوَجَكَّ Total 2.1 2.7

14.	Today, did you read or listen to some reforming book
	published by Maktaba-tul-Madīnaĥ for 12 minutes; and
	read or listen to at least four pages of Faīzān-e-Sunnat in
	sequence (excluding that of Dars)?
	1 2 2 4 5 6 7 0 0 10 11 12 12 14 15 77 4 1

Total 2.7 15. With utmost concentration did you check off the boxes

for the Madani In'amat which you acted upon today,

whilst practising Fikr-e-Madīnaĥ (reflecting upon your deeds) for at least 12 minutes?

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 Total

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 **Total**16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 **16.** Today, did you try your best to sleep on mat woven from

Today, did you try your best to sleep on mat woven from palm leaves (not made up of plastic) and, if unavailable, on the floor? Furthermore, did you keep a mirror, kohl, comb, needle & thread, Miswāk, bottle of oil and a pair of scissors near your pillow while sleeping (and along with you while travelling) in accordance with the Sunnah? Did you fold your clothes and beddings etc. after using them? Total

Second Level: 25 Madanī In'āmāt

17. Today, did you refrain from wasteful use of water during Wuḍū and Ghusl etc.? Furthermore, did you switch off any tube lights, fans etc. which were ON unnecessarily?

1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	Total
16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	

18. Today, during meals, did you try your utmost to sit according to the Sunnaĥ, observe 'Purdah over Purdah' and use clay utensils? Moreover, did you make an effort to observe 'Qufl-e-Madīnaĥ of the Stomach' (i.e. eating less than the appetite)? (May you be blessed with the virtue of tying a stone on your stomach for at least 12 minutes).

1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	Total
16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	

¹ 'Purdah over Purdah' in the Madanī environment refers to double covering the private parts – with clothes and then with a sheet [Chādar] or with the kurta.

19.	Today, when you were awoken for Ṣalāĥ or else, did you
	get out of bed right away, or did you lie back down again,
	or did you sit down on the bed and doze off? Furthermore,
	on the completion of the allocated time for sleep, did
	you fold and put your bedding away in its place or did
	you just leave that over there?

1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	Total
16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	

20. Today, did you offer Ṣalāt-ut-Taubah at least once (preferably before going to bed) and repent of the sins committed today as well as in the past? Further, in case some sin gets committed, Allah عنوما forbid, did you repent instantly and vow never to commit that sin again?

1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	Total
16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	

21. Today, did you offer the Nafl Ṣalāĥ's of Taĥajjud, Ishrāq, Chāsht and Awwābīn?

		1													
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	Total
16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	

16 | 17 | 18 | 19 | 20 | 21 | 22 | 23 | 24 | 25 | 26 | 27 | 28 | 29 | 30

	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	Total
	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	
23.	То	day	z. d	id v	7011	rec	ite i	or l	iste	n to	at	lea	st tl	hree	e ve	rses of
		•		•						Lo						slation
			•	- ,		1101	11 1	aliz	ui	11110	(WIL		CII	ti aii	Siation
	an	a e	xeg	esis):											
	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	Total
	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	
24.	Тс	day	, d	id	you	ob	ser	ve	'Pu	rdal	h o	ver	Pu	rda	h' (in the
	ho	me	as	we	ll a	s o	uts	ide)	? I	Did	you	1 0	ften	pr	acti	se the
														16 T/		whilst
		atin				0							*	7		
-					/					10			10			
	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	Total
-	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	

22. Did you offer Nafl Ṣalāĥ's of Taḥiyya-tul-Wuḍū and

efforts] towards Madanī Qāfilaĥ, Madanī-In'āmāt etc.?

10 | 11 | 12 | 13 | 14 | 15

Total

26.	Today, did you spend at least 2 hours for Madanī activities														
	of Dawat-e-Islami (e.g. inspiring others through individual effort, attending Dars, Bayān, or Madrasa-tul-Madīnaĥ														
	for adults)?														
	1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 Total														

			,	-	,	U	1.1	0		10	11	12	13	17	13	1 Otal
	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	
27.		•		/					_							risdom
	[N	[ada	anī	Pĥi	il],	wh	erev	ver '	pos	sibl	e, to	o es	tab	lish	a N	/Iadanī

Māhaul [environment] at your home? (These 19 Madanī pearls can be found at the end of this booklet). Total 2.1

28. Today, did you refrain from retaliating against somebody who launched complain (to your teachers, parents etc.), considering it a petition against you? Did you thank him in case complaint was valid or did you forgive him in case of unfair complaint? Further, did you avoid making unfair complaints against others?

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 Total

16 | 17 | 18 | 19 | 20 | 21 | 22 | 23

26 27

28 | 29 | 30

92 Madanī In'amāt

16

18 | 19 | 20 | 21 | 22 | 23

29.	To	day	, (lid	you	1 (obse	rve	pa	ıtieı	ıce	in	ca	se	of	feeling
	res	sent	me	nt a	at ai	nyt	thing	g yo	ur	tea	che	rs o	r a	dmi	inis	tration
	sai	d t	оу	ou	or	لله	مَعَاذَ ا	dic	l yo	ou (com	ımi	t th	ie i	ınw	ise act
	of	exp	ore	ssir	ıg y	σι	ar a	nge	r t	о	the	rs?	(D	iscl	osi	ng the
	administrative weaknesses of Madrasaĥ to anyone															
	other than the relevant management without Shar'i															
	co	nsic	lera	tio	n is	ex	tren	nely	ba	d ac	t).					
	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	Total
	16	17	18	19	20	21	. 22	23	24	25	26	27	28	29	30	
30.	То	day	ه, م	ادَ اللَّ	d مَعَ	lid	you	ı cc	mr	nit	crit	icis	m	agai	inst	Sunnī
	scł	nola	rs?	(I	am	di	sgus	ted	wit	h t	hose	e w	ho	crit	iciz	e, pick
	c	1.			1	11			0	W	44.0	1		:41.		01 2-

fau	ılts	in,	or	ba	ckb	ite	any	Su	nnī	sc	hola	ar v	vith	out	Shar'ī
co	nsic	lera	tio	1, w	het	her	the	on	e cr	itici	zin	g is	a te	each	er or a
stu	ıdeı	nt -	say	ing	of A	۱me	eer-	e-A	hl-e	e-Su	ınn	يە at	مُ الْعَالِ	دَ كَاتُهُ	(دَامَتْ
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	Total
16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	
						.,3		Da	AA o			<u>.</u>		÷	

31. Today, did you offer preceding Sunnaĥ Ṣalāĥ of Fajr, Zuĥr, 'Aṣr and 'Ishā (before the Jamā'at of Farḍ Ṣalāĥ) and the succeeding Nafl Ṣalāĥ after the Farḍ Ṣalāĥ? (Nafl Ṣalāĥ may also be offered after Dars/Bayān).

25 | 26 | 27 | 28 | 29 | 30

92 Madanī In'amāt

	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	Total
	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	
33.		•				CA									her	
33.		•				CA		se c			iniı	ng t		eac	•	
33.	qu	esti 2	ion	for	the 5	pu 6	rpo	se c	of ex	tam	inii 11	ng t	he t	eac 14	her	?

To	oday	7, d	id y	ou	refi	rain	fro	m	bor:	row	ring	an	d u	sing	other
pe	opl	e's	bel	ong	ging	s (e	.g.	sha	awl,	pl	non	e,	veh	icle	etc.)?
(End the habit of borrowing things from others. Keep															
yo	ur l	oelo	ngi	ngs	ma	ırke	ed a	nd	well	sec	cure	ed v	vith	you	1).
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	Total
16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	
	pe (E yo	people (End your b	people's (End the your below)	people's bel (End the ha your belongi	people's belong (End the habit your belongings	people's belonging (End the habit of your belongings made of 1 2 3 4 5 6	people's belongings (e (End the habit of boryour belongings market)	people's belongings (e.g. (End the habit of borrow your belongings marked a	people's belongings (e.g. sha (End the habit of borrowing your belongings marked and 1 2 3 4 5 6 7 8 9	people's belongings (e.g. shawl, (End the habit of borrowing thi your belongings marked and well 1 2 3 4 5 6 7 8 9 10	people's belongings (e.g. shawl, pl (End the habit of borrowing things your belongings marked and well sec 1 2 3 4 5 6 7 8 9 10 11	people's belongings (e.g. shawl, phon (End the habit of borrowing things fre your belongings marked and well secure 1 2 3 4 5 6 7 8 9 10 11 12	people's belongings (e.g. shawl, phone, (End the habit of borrowing things from your belongings marked and well secured v	people's belongings (e.g. shawl, phone, veh (End the habit of borrowing things from oth your belongings marked and well secured with 1 2 3 4 5 6 7 8 9 10 11 12 13 14	Today, did you refrain from borrowing and using people's belongings (e.g. shawl, phone, vehicle (End the habit of borrowing things from others your belongings marked and well secured with you 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 Total
16 17 18 19 20 21 22 23 24 25 26 27 28 29 30

35. Today, when feeling anger towards someone (in the home and outside), did you react by speaking out, or did you control your anger by observing silence? Moreover, did you forgive, or did you keep seeking opportunities for revenge?

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 Total

16 | 17 | 18 | 19 | 20 | 21 | 22 | 23 | 24 | 25 | 26 | 27 | 28 | 29 | 30

36.	Today, did you refrain from asking such useless questions
	which usually lead to other people committing the major
	sin of lying? (For example, asking 'Did you like the meal?'
	needlessly etc.).

1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	Total
16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	
					U".										

Today, did you abstain from the unlawful act of talking

laughingly and in over-interactive manner with non-Maḥram relatives, neighbours and also your sister-in-law? Did you avoid coming in front of them and did you observe Shar'ī Purdah?

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 Total

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 **Total**16 17 18 19 20 21 22 23 24 25 26 27 28 29 30

Today, did you abstain from watching movies, dramas, and listening to music/songs on television, VCR, DVD or Internet etc. (at home and outside)? Did you keep your eyes closed for at least 12 minutes (besides sleeping), in order to inculcate the habit of guarding the eyes from sins? Total

92 Madanī In'amāt

Today, did you refrain from laying false blame on others 39. and name calling (in the home and outside) and swearing at others? (Don't call anybody a pig, a donkey, a thief, lanky, shorty, etc.). Total 2.7

40. Today, did you refrain from intruding into other's conversations interrupting their words without listening to their point properly? Moreover, despite understanding the point, did you bother others to repeat themselves, by your casual gestures, facial expressions, or by saying words like: 'What?', 'Pardon?' etc.

	lik	e: `	Wh	at?	, `Pι	ırdo	on?	etc	•							
	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	Total
	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	
41.	If	sor	ne	resp	on	sibl	e b	rot	her	(oı	ar	ıy c	com	mo	n I	slamic
	br	oth	er)	coı	mm	itte	da	a w	ror	igd	oing	ga	nd	nee	eds	to be
	re	ctifi	ed,	dio	d ye	ou	atte	emp	t t	o r	ecti	fy l	nim	(iı	n a	polite
	m	ann	er)	eitl	ner	in י	writ	ing	or	by	me	etin	ıg h	im	in	person
	or	الله	مَعَاذَ	dic	l yo	u c	om	mit	the	gra	ave	sin	of	bac	kbit	ting by
	rev	veal	ing	it to	o so	me	oth	er v	vith	out	stip	pula	tio	n of	Sha	arī'aĥ?
	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	Total

16 17 18 19 20 21 22 23 24 25 26 27 28 29 30

Third Level: 26 Madanī In'āmāt

- 42. Today, during conversations, did you try to make use of the official terms of Dawat-e-Islami? Did you make an effort to correct your pronunciation?
 - Today, did you teach or learn in Madrasa-tul-Madīnaĥ for adults? Did you get home within two hours of the time of Jamā'at of Ṣalāt-ul-'Ishā in Masjid of your environs?
 - Total
- 44. Today, did you avoid imitating your respected teachers or others in their absence? Further, did you refrain from committing the disrespect of sitting in the seat of your teacher? (One who does not respect his teacher inwardly and outwardly cannot win the kernel of knowledge).
 - Total

Did you avoid putting pictures or stickers of living beings on your clothes, satchel, books, on the walls of your home,

45.

46.

M	adr	asaÎ	ı et	c? F	urt	her,	dic	l yo	u r	efra	in f	ron	ı th	e in	decent
teı	nde	ncy	of	ins	crit	oing	ob	sce	ne i	rem	ark	s o	r sl	cetc	hes on
the walls/doors of the toilets? (It is an offence to even															
look at such obscene remarks/sketches).															
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	Total
16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	
Тс	day	, di	d yo	ou a	voi	d co	mn	nitti	ng o	disr	espe	ect o	of le	avir	ng your
bo	oks	, no	teb	ook	s et	c. ca	rele	essly	, or	sitt	ing	(e.ş	ς. in	a c	hair) at
a la	evel	hio	her	tha	n tl	nat d	of th	ne h	ook	s/n	nteh	امما	rs et	c	

t is	an
tch	es).
11	12
26	27
lisr	espe
sitt	ing
s/no	otebo
11	
26	27
tod	ay (
adā	i-e-N
ni)?	
. 0	· -

			Total											
28	29	30												
ct c	of le	avir	ng your											
(e.g	, in	a c	hair) at											
ooks etc.														
13 14 15 Total														
28	29	30												
wa	kinş	g M	uslims											
Mad	dīna	ıĥ'	in the											
13	14	15	Total											
28	29	30												
g li	ie, b	ack	biting,											
-														

92 Madanī In'amāt

49.		•		•												ıghing
	(i.e. to roar with laughter) as much as possible? (Smiling, as and when required, is Sunnaĥ).															
	as	anc	l wi	nen	req	luir	ed,	is S	unr	iah)	١.					
	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	Total
	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	

50. Did you make an effort today to refrain from peeping (needlessly) outside from the veranda of your home or peeping inside other's homes through their doors etc.?

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 Total
16 17 18 19 20 21 22 23 24 25 26 27 28 29 30

	16	1/	18	19	20	21	22	23	24	25	26	27	28	29	30	
51.	На	ive	you	de	velo	pe	d pe	erso	nal	rela	atio	ns י	witł	or	e o	r a few
	(be	eari	ng	no S	Sha	r'ī p	ourp	ose	e) o	r do	yo	u n	nair	ıtai	n uı	niform
	co	ndı	ıct	wit	h a	11?	(Pe	rso	nal	frie	end	ship	os a	nd	gro	ouping
																ment).
	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	Total

25 26 27 Did you keep your eyes lowered most of the time observing 'Qufl-e-Madīnaĥ' of the eyes whilst walking or travelling today? Moreover, did you refrain (at home and outside) from looking here and there, at the billboards etc. needlessly? Total

53.	Did you attentively listen to at least one Bayān or Madanī	
	Mużākaraĥ today from audio/video cassette in a cassette	
	Ijtimā' or individually, or watch transmissions of Madanī	
	channel for at least one hour and 12 minutes?	

1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	Total
16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	
											//).				

54. Whilst talking with others today, did you keep your eyes lowered or look straight at them? (Use the Qufl-e-Madīnaĥ

glasses for at least 12 minutes in order to develop the habit of maintaining lowered eyes). Total

Did you avoid delay in paying back your debts (despite being capable of paying back) today without the consent of the creditor(s)? Did you return back the (temporarily) borrowed belongings after the fulfilment of their use, within the stipulated time? Total

16 | 17 | 18 | 19 | 20 | 21 | 22 | 23 | 24 | 25 | 26 | 27 | 28 | 29 | 30

56.	Upon knowing weakness of some Muslim today, did
	you guard his good name by concealing it or disclose
	(without Shar'ī requirement)? Did you refrain from
	revealing somebody's secret (without his consent) thereby
	avoiding breach of trust?

1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	Total
16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	

and heart of Allah المنافقة (Khushū' & Khuḍū') whilst offering Ṣalāĥ and making Du'ā today? Also, did you observe manners of raising hands whilst making Du'ā?

1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	Total
16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	

58. Did you practise 'Qufl-e-Madīnaĥ of the Tongue' to inculcate habit of refraining from useless talks today by communicating occasionally through gestures, and at least four times by writing?

1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	Total
16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	

59.	Did you refrain from committing hypocrisy and													
	ostentation today by avoiding expressing the humility													
	that was unfounded in the heart? (For example, someone													
	says: 'I am mean' or 'I am nasty' but in fact, he does not													
consider himself mean or nasty in his heart).														
	.0101-													

1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	Total
16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	

Today, did you take every lawful food (at home, Madrasaĥ, hostel etc.) observing patience and gratefulness? (Pulling faces at the meal if it is not delightful for Nafs or مَعَاذَ الله criticizing the food is not Sunnaĥ; our Beloved Prophet .would never criticize the food) صَلَى اللَّهُ تَعَالَى عَلَيْهِ وَاللَّهِ وَسَلَّم

			1 1								r a				Total
16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	

Today, did you refrain from sowing discord and hatred by telling the weakness of one teacher to the other? (Instead of saving 'my teacher' and 'your teacher', respect all teachers

	_		•				•	stip				-			
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	Total
16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	

1

16 | 17 | 18 | 19 | 20 | 21 | 22 | 23

- Today, did you refrain from Tawriyaĥ (falsehood) without 62. Shar'ī requirement? (For example, when teacher asked whether you have studied your lesson and you replied, 'Yes'; even though the apparent meaning of this refers to today's lesson, but in your heart you were tactfully referring to yesterday's lesson. This is a sort of falsehood). 8 10 12 15 11 13 Total 16 21 22 23 24 25 27 29 30 18 19 20 26 28 63. Today, did you abstain from proximity to Amrad [without Shar'ī requirement], touching him, intentionally staring at him? (To develop close relationship with Amrad (attractive lad) and to accompany him in solitude can be extremely detrimental for the afterlife).
- 19 20 21 22 23 24 25 26 27 28 29 30 Today, if asked by some student, did you help him 64. understand his lesson? Furthermore, did you refrain from looking down on one who did not have as good an understanding of any particular subject as you have, making yourself fear the Absolute Independence of in case of such Satanic whisper? عَزْمَعِلَّ Allah

10 11 12 13

10 11

25 | 26 | 27 | 28 | 29 | 30

15

14

13 14 15

Total

Total

65.	Did you make an effort to make use of minimum words
	even during unavoidable conversations today? Also, in
	case useless words slipped out, did you immediately feel
	remorse and invoke Ṣalāt-'Alan-Nabī?

																Total
	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	
66.	Di	d y	ou 1	mal	ke a	n e	ffor	t to	ref	rair	ı fr	om	jok	ing	, taı	ınting,

laughing aloud and hurting other's feelings (at home and outside) today? (Remember, it is a major sin to hurt the feelings of a Muslim).

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 Total

67.	Did you spend your whole day today (at work, home etc.)															
	wearing 'Imāmaĥ (along with a bandanna if hair are oily),															
	maintaining Zulfayn and fistful beard (if it grows), wearing															
	(w	hite	e) k	urta	ı up	to	ha	lfwa	ay c	low	n tl	ne s	hin	aco	corc	ling to
	Su	nna	ιĥ, Ι	keep	oing	g M	lisw	āk	not	icea	ble	in	the	fro	nt j	pocket,
	and keeping the bottoms (of pyjama etc.) above the ankles?															
	1	2	3	4.	5	6	7	Q	Q	10	11	12	13	14	15	Total
	67.	we ma (w Su an	wearin maint (white Sunna and ke	wearing 'maintaini (white) k Sunnaĥ, and keepi	wearing 'Ima maintaining ' (white) kurta Sunnaĥ, keep and keeping t	wearing 'Imāmal maintaining Zulf (white) kurta up Sunnaĥ, keeping and keeping the l	wearing 'Imāmaĥ (a maintaining Zulfayr (white) kurta up to Sunnaĥ, keeping M and keeping the bott	wearing 'Imāmaĥ (alon maintaining Zulfayn an (white) kurta up to ha Sunnaĥ, keeping Misw and keeping the bottom	wearing 'Imāmaĥ (along w maintaining Zulfayn and fi (white) kurta up to halfwa Sunnaĥ, keeping Miswāk and keeping the bottoms (o	wearing 'Imāmaĥ (along with maintaining Zulfayn and fistfu (white) kurta up to halfway of Sunnaĥ, keeping Miswāk not and keeping the bottoms (of py	wearing 'Imāmaĥ (along with a bamaintaining Zulfayn and fistful be (white) kurta up to halfway dow Sunnaĥ, keeping Miswāk noticea and keeping the bottoms (of pyjam	wearing 'Imāmaĥ (along with a banda maintaining Zulfayn and fistful beard (white) kurta up to halfway down the Sunnaĥ, keeping Miswāk noticeable and keeping the bottoms (of pyjama et	wearing 'Imāmaĥ (along with a bandann maintaining Zulfayn and fistful beard (if i (white) kurta up to halfway down the s Sunnaĥ, keeping Miswāk noticeable in and keeping the bottoms (of pyjama etc.)	wearing 'Imāmaĥ (along with a bandanna if maintaining Zulfayn and fistful beard (if it gr (white) kurta up to halfway down the shin Sunnaĥ, keeping Miswāk noticeable in the and keeping the bottoms (of pyjama etc.) abor	wearing 'Imāmaĥ (along with a bandanna if hai maintaining Zulfayn and fistful beard (if it grows (white) kurta up to halfway down the shin acc Sunnaĥ, keeping Miswāk noticeable in the fro and keeping the bottoms (of pyjama etc.) above the	wearing 'Imāmaĥ (along with a bandanna if hair ar maintaining Zulfayn and fistful beard (if it grows), we (white) kurta up to halfway down the shin accord Sunnaĥ, keeping Miswāk noticeable in the front pand keeping the bottoms (of pyjama etc.) above the a

16 17 18 19 20 21 22 23 24 25 26 27 28 29 30

18 19 20 21 22 23 24 25 26

Record of Practising Qufl-e-Madīnaĥ (Madanī month year)							
Date	Communicating by writing	Communicating via signs & gestures	Talking without staring at the person's face	Using Qufl-e-Madīnaĥ spectacles			
	at least 12 times	at least 12 times	at least 12 times	approx. 12 minutes			
1							
2							
3		tat	oi				
1		War	012.				
5		77.0	9,1				
5							
7		Y .		. \			
8							
9							
10				10			
11	5						
12							
13							
14							
15		1 1 200					
16	\ \tau_{\pi}			3¢ /			
17	- 1			* /			
18				/			
19		• >>	***	/			
20		142:	50/5				
21		4///5 01	Daware				
22		- 01					
23 24							
24 25							
26							
26 27							
28							
28 29							
30							
30							

8 Weekly Madanī In'āmāt

- 68. Did you observe I'tikāf all the night in Masjid this week attending the weekly Ijtimā' from the beginning to the end, sitting in reverential posture like that in Ṣalāĥ (for as long as possible), keeping eyes lowered most of the time, listening to all the Bayānāt, participating in Żikr and Du'ā and paying Ṣalāt-o-Salām whilst standing (including Ḥalqaĥ and Ṣalāĥ's of Taĥajjud, Fajr, Ishrāq and Chāsht)?
- 69. Right after the Ijtimā' this week, did you come forward to carry out individual effort on newcomers, meeting them warmly and noting down their names, addresses and contact numbers? (Meet at least four such Islamic brothers and take the contact number of at least one of them. Also stay in touch with them thereafter).
- 70. Did you make an effort this week to seek out an Islamic brother (who was once affiliated with the Madanī Māḥaul but is not in touch presently) and persuade him to rejoin the Madanī Māḥaul? (This does not include those who have been banned officially).

- 71. During this week, did you visit at least one sick or grief-stricken person at his home or at the hospital for sympathizing according to Sunnaĥ? Further, did you present a gift (even if it is a booklet or a pamphlet published by Maktaba-tul-Madīnaĥ) and advise to seek cure through Ta'wīzāt-e-'Aṭṭāriyyaĥ?
- 72. Did you partake in the regional visit for calling towards righteousness at least once this week?
- 73. Did you attend the regional Masjid Ijtimā' this week from the beginning to the end taking along at least one new Islamic brother with you?
- 74. During this week, did you mail a letter to at least one Islamic brother (persuading him to travel with the Madanī Qāfilah and act upon the Madanī In'āmāt)?
- 75. Did you observe fast on Monday (or on any other day if could not on Monday) this week? Did you eat bread made from barley at least once this week?

_	3.6 (1	100			T 1	
7	Montl	nlv .	Vlac	lanı	In	amat

- 76. Did you fill out and submit the previous Madanī month's Madanī In'āmāt booklet to your Żaīlī Nigrān?
- 77. Did you observe Qufl-e-Madina for 25 hours having read the booklet 'Silent Prince' on the first Monday of this month in order to develop habit of refraining from useless talks?
- 78. Did you refrain from availing unnecessary days off (except the days off set by Madrasaĥ) this month without valid reason?
- 79. Inspired by your individual effort, did at least one Islamic brother travel with the Madanī Qāfilaĥ and at least one Islamic brother submit his Madanī In'āmāt booklet this month?

- 80. Did you gift 12 PKR or 112 PKR to some Sunnī ʿĀlim (or Imām/caretaker/Mūażżin of a Masjid) this month? (A minor is not eligible to gift his personal money).
- 81. Have you memorized along with translation: Du'ā for the funeral Ṣalāĥ of adults and minors (boys and girls), the six Kalimaĥs, Īmān-e-Mufaṣṣal, Īmān-e-Mujmal, Takbīr-e-Tashrīq and Talbiyaĥ (Labbaīk)? Did you recite all of them on the first Monday (or on any other day if you could not on Monday) of this month?
- 82. Have you memorized, with correct pronunciation and translation: Ażān, Du'ā that is recited after Ażān, the last ten Sūraĥs of the Holy Quran, Du'ā-e-Qunūt, Attaḥiyyāt, Durūd-e-Ibrāĥīm and any one Du'ā-e-Māšūraĥ? Did you recite all of them on the first Monday (or on any other day if you could not on Monday) of this month?

10 Yearly Madanī In'āmāt

- 83. Have you read or listened to all Madanī booklets (those that you are aware of) written by Ameer-e-Ahle-e-Sunnat والمنت تتركالها العالية at least once during this year?
- 84. Have you read, or listened to all the pamphlets of Madanī pearls (those that you are aware of) at least once during this year?
- 85. Did you travel with a continuous 30-day Madanī Qāfilaĥ this year, observing the Qāfilaĥ schedule? (If you have not yet travelled with a continuous 12-month Madanī Qāfilaĥ yet, make an intention to travel at least once in your lifetime).
- 86. Have you read, or listened to the book 'Ayyuĥal Walad' written by Imām Ghazālī عَلَيْهِ مَحْمَةُ اللّٰهِ الْوَالِي at least once this year.

- 87. Have you read or listened to the chapters on the subjects of repentance [Taubaĥ], devotion [Ikhlāṣ], piety [Taqwā], fear of Allah عَرْدَجَلُ and good hope from Him [Khauf & Rijā], vanity and ostentation ['Ujub & Riyā], and guarding the eyes, ears, tongue, heart and stomach from Imām Ghazālī's last treatise Minĥāj-ul-'Ābidīn at least once this year?
- 88. Have you read the following subject matters from Baĥār-e-Sharī'at: Apostasy from part 9; trading (buying and selling) from part 16; rights of parents; (and if married) Maḥārimāt, and rights of spouse from part 7; upbringing of children from part 8, details regarding divorce, Zihār, and Ṭalāq-e-Kināyaĥ at least once during this year?
- 89. Have you read the whole Holy Quran with correct pronunciation of Arabic letters at least once during your lifetime? Did you repeat it during this year?

- 90. During this year, have you read or listened to Tamĥīd-ul-Īmān and Ḥusām-ul-Ḥaramayn written by A'lā Ḥaḍrat وَمَنْهُ اللَّهِ تَعَالَ عَلَيْهِ Furthermore, have you made somebody your 'ideal' [role model]? (The ideal of Ameer-e-Ahl-e-Sunnat is A'lā Ḥaḍrat).
- 91. Having learnt correct method of Wuḍū, Ghusl and Ṣalāĥ from Baĥār-e-Sharī'at or Laws of Ṣalāĥ, have you got yourself screened from some Sunnī scholar or a senior Muballigh in this regard?
- 92. Have you read, or listened to the books 'Kufriyaĥ Kalimāt kay bāray mayn Suwāl Jawāb' and Chanday Ke Barey Mein Suwāl Jawāb published by Maktabatul-Madīnaĥ this year?

عَنْجَنَّ Rituals for Earning Pleasure of Allah

Friend of 'Attar

Ameer-e-Ahl-e-Sunnat دَامَتُ بَرَكَاتُهُمُ الْعَالِيَة says: Whoever performs the following 12 rituals consistently is my 'Friend':

- Offers the five times daily Ṣalāĥ (in addition to other Farāiḍ and Wajibāt) in the first row of the Masjid with Jamā'at, achieving the Primary Takbīr. Further, ushers at least one person to the Masjid each time.
- 2. Delivers or listens to two Dars (in Masjid, home, shop, market area; wherever convenient) from *Faīzān-e-Sunnat* (of these two, it is necessary to do one at home).
- Teaches or learns in Madrasa-tul-Madīnaĥ (for adults), and gets home within two hours of the time of Jamā'at of Salāt-ul-'Ishā in the Masjid of his environs.
- Persuades at least two Islamic brothers through Infirādī Koshish towards Madanī Qāfilaĥ, Madanī In'āmāt and other Madanī activities.

- Spends at least 2 hours for Madanī activities of Dawat-e-Islami (e.g. inspiring others through individual effort, attending Dars or Bayān or Madrasa-tul-Madīnaĥ for adults etc.).
- 6. Invokes Ṣadā-e-Madīnaĥ every day.
- Attends the weekly Ijtima' from the beginning to the end, stays in the Masjid observing I'tikaf overnight and offers Taĥajjud, Fajr, Ishraq and Chasht there.
- 8. Participates, at least once in a week, in the regional visit to call people towards righteousness. (In business centres, on Wednesday before Zuĥr Ṣalāĥ, and in residential areas on off day, between 'Aṣr and Maghrib).
- 9. Makes an effort every week to search an Islamic brother (who was once affiliated with Madanī Māḥaul but is not in touch presently) and persuades him to rejoin the Madanī Māḥaul? (But those who have been banned officially are not meant here).
- Listens to at least one Bayān or Madanī Mużākaraĥ every day, or watches Madanī channel for at least 1 hour and 12

minutes every day. (Ameer-e-Ahl-e-Sunnat العَاليَّة becomes extremely pleased with such Islamic brother).

- 11. Fills out the Madanī In'āmāt booklet every day, whilst performing Fikr-e-Madīnaĥ and submits it in the Madanī In'āmāt office on the first Thursday of every Madanī (Islamic) month.
- 12. Travels with a 3-day Madanī Qāfilah every month, observing the Qāfilah schedule. Bears the intention to travel with a 12-month Madanī Qāfilah once in lifetime and with 30-day Madanī Qāfilah in every 12 months. (Students of Jāmi'āt of Dawat-e-Islami should travel according to the schedule provided by their Majlis).

Dear of 'Attar

Ameer-e-Ahl-e-Sunnat وَالنَّهُ الْعَالَيْهُ الْعَالَيْهُ states, 'Whoever, in addition to the 12 rituals given above, fulfils the requirements of at least 63 out of 72 Madanī In'āmāt is my 'Dear'. The Student of Madrasa-tul-Madīnaĥ or Jāmi'a-tul-Madīnaĥ who use to practise at least 82 out of 92 Madanī In'āmāt is my Dear.'

Beloved of 'Attar

Ameer-e-Ahl-e-Sunnat وَمَتَ بَرَكَاتُهُا الْعَالِيَّةُ has stated, 'Whoever performs the following five activities in addition to becoming my Friend and my Dear by practising above rituals is my Beloved:

- Communicates by means of writing at least 12 times every day.
- 2. Communicates with gestures at least 12 times daily.
- 3. Uses the Qufl-e-Madīnaĥ spectacles for at least 12 minutes every day.
- 4. Keeps his eyes lowered while talking to others for at least 12 times (when talking is unavoidable).
- 5. Reads at least one booklet every week. (Ameer-e-Ahl-e-Sunnat دَمَتُ تَرَكَّاتُهُمُ الْعَالِيَّةُ is extremely pleased with one who reads at least one booklet daily).'

'Attar's dearest

Ameer-e-Ahl-e-Sunnat وَامْتُ مُرَّكَافُهُمُ الْعَالِيةُ has stated, 'Whoever practises all the 72 Madanī In'āmāt in addition to all the rituals mentioned above is my 'Dearest'. A student who practises all 92 Madanī In'āmāt in addition to all above rituals is Dearest to me.'

Sentiments of 'Attar

Ah! Ah! My heart is in a constant state of fearfulness, as I do not know what is Allah's covert will for me! However the feelings of my heart are such that if Allah ومناه bestows me with His Special Favours for the sake of His Noblest Prophet مناه الله تعالى علته واله وسلم I will take everyone of my Friends, Dears, Beloveds and the Dearest along with me to Jannat-ul-Firdaus, النه الله عدوم ال

From whom is 'Attar annoyed with!

Any Islamic brother who publicly opposes Dawat-e-Islami's Markazī Majlis-e-Shūrā, Intizāmī Kābīnāt or any other Majlis, without any Shar'ī requirement is neither my Friend, nor my

Dear, nor my Beloved and nor my Dearest. Instead, the heart of 'Attār is annoyed with him.

Du'ā from 'Attar

O Allah اعَدُومَلُ Grant me, and my Friends, my Dears, my Beloveds and my Dearest who fulfil these rituals daily, an abode in Paradise in the neighbourhood of the Beloved and Blessed Prophet مَثَلُ اللهُ تَعَالَى عَالِيهِ وَالْهِ وَسَلَّم

لمِينُ بِجَاهِ النَّبِيِّ الْآمِينِ صَلَّى اللهُ تَعَالَى عَلَيْهِ وَالِهِ وَسَلَّم

Markazī Majlis-e-Shūrā (Dawat-e-Islami)

ٱلْحَمْدُ اللهِ وَبِاللّٰهِ مِنَ الطَّهِ الْقَالَ اللَّهِ عَلَى سَيِّدِ الْمُوْسَلِيْنَ السَّيْنَ السَّبَاءُ وَالسَّلَامُ عَلَى سَيِّدِ اللّٰهِ الرَّحْدُ اللَّهِ اللَّهِ الرَّحْدُي السَّبَالِيَّةُ مِنْ الرَّحِيْمُ فِي اللّٰهِ الرَّحْدُي الرَّحْدُي اللّٰهِ الرَّحْدُي اللّٰهِ الرَّحْدُي اللّٰهِ اللّٰهِ الرَّحْدُي الرَّحْدُي اللّٰهِ الرَّحْدُي اللّٰهِ الرَّحْدُي اللّٰهِ اللّٰهِ الرَّحْدُي اللّٰمِ الرَّحْدُي اللّٰهِ الرَّحْدُي اللَّهُ اللّٰهِ الرَّحْدُي اللّٰهِ الرَّحْدُي اللّٰهِ الرَّحْدُي اللّٰهِ الرَّحْدُي اللّٰهِ الرَّحْدُي اللّٰهِ الرَّحْدُي اللّٰهِ اللّٰهِ الرَّحْدُي اللَّهِ الرَّحْدُي اللّٰهِ الرَّحْدُي اللّٰهِ الرَّحْدُي اللّٰهِ الرَّحْدُي اللّٰهِ الرَّحْدُي اللّٰهِ الرَّحْدِي اللّٰهِ الرَّحْدِي اللّٰهِ الرَّحْدُي اللَّهِ الرَّحْدُي اللّٰهِ الرَّحْدُي اللَّهِ الرَّحْدُي اللّٰهِ الرَّحْدُي اللّٰهِ الرَّحْدُي اللّٰهِ الرَّامِ اللّٰهِ الرَّحْدُي اللّٰهِ الرَّحْدُي اللّٰهِ الرَّحْدُي اللّٰهِ الرَّحْدُي اللّٰهِ الرَّحْدُي اللّٰهِ الرَّحْدُي اللَّهُ الْعَلْمُ اللَّهِ الرَّحْدُي اللّٰهِ الرَّحْدُي اللَّهِ الرَّحْدُي اللَّهِ الرَّامِ اللَّهِ الرَّحْدُي اللَّهِ الرَّامِ اللَّهِ اللَّهِ الرَّامِ اللَّهِ الللَّهِ السَّالِي اللَّهِ الْعَلْمُ اللَّهِ اللَّهِ الْ

19 Madanī pearls for developing Madanī Māḥaul in the home

- 1. When entering or leaving the home, pay Salām loudly.
- 2. When you see your father or mother coming, stand up out of respect.
- 3. At least once a day, Islamic brothers should kiss the hands and feet of their father, and Islamic sisters should kiss the hands and feet of their mother.
- 4. Keep your tone of voice low in front of your parents, never stare at them, and keep your eyes lower whilst talking to them.
- 5. Immediately complete any task which they assign you [if it is not against Sharī'aĥ].
- 6. Adopt a sober conduct. Refrain from stubborn argumentation, laughing and joking, getting angry over

small issues, finding faults in food, scolding or hitting younger brothers and sisters, or quarrelling with elders of the household. If you have such habits, change your attitude thoroughly and seek forgiveness from everyone.

- If you will adopt sober conduct in the home and outside لَهُ مَا عَالله عَلَى عَالله عَلَى عَالله عَلَى عَالله عَلَى عَالله عَلَى عَالله غَلَى عَالله عَلَى عَالله عَلَى عَالله عَلَى عَالله عَلَى ع
- 8. Speak to your mother, even the mother of your children, and the children, even the infants of home (or outside) in a courteous manner. [While conversing in Urdu, address others by using 'Āp' instead of 'Tū'].
- 9. Go to bed within 2 hours of the time of 'Ishā Jamā'at in the Masjid of your environs. If only you wake up for Taĥajjud, or at the very least, wake up easily for Fajr, and offer congregational Fajr Şalāh in the first row of the Masjid. In this way, laziness will not be felt at work either.
- 10. If any members of the family are sluggish in offering Şalāh, or if they commit the sins of unveiling, watching films and dramas, or listening to songs, and you are not the head of the family, and furthermore, you believe that

there is a strong possibility that they will not listen to your advice, then instead of constantly rebuking them, encourage them to listen to/watch the Bayānāt released by Maktaba-tul-Madīnaĥ, and convince them to watch Madanī channel. نُعُمَّا عَالَمُهُ عَالَى you will notice a pleasant Madanī change.

- 11. No matter how much you are scolded at home, or even if you are beaten, be patient, be patient, and be patient. If you started to pay back in the same coin, then there will be no hope of developing Madanī environment in your home, and in fact this could further worsen the situation. If unwarranted strictness is observed, Shayṭān sometimes succeeds in making the people stubborn.
- 12. One excellent method of creating Madanī environment in the home is to ensure that you deliver or listen to a Dars from Faīzān-e-Sunnat at your home every day.
- 13. Continuously make heartfelt Du'ā for everyone in your family, as the Beloved Prophet صَلَى اللهُ تَعَالَى عَلَيْهِ وَاللهِ وَسَلَّمُ has said, 'يَاللُّهُ عَالَى عُلِيهِ وَاللهِ وَسَلَّمُ اللَّهُ عَالَى اللَّهُ عَالَى اللَّهُ عَالَى اللَّهُ عَالَى اللَّهُ عَالَى اللهُ اللهُ وَاللهُ وَاللّهُ وَاللللّهُ وَاللّهُ وَالللللّهُ وَاللّهُ وَاللللّهُ وَاللّهُ وَاللللللّهُ وَاللّهُ وَاللّهُ وَاللّهُ وَاللّهُ وَاللّهُ وَاللّهُ وَل

- 14. In the above lines, wherever home is mentioned, those who live with their in-laws should take this as the home of their in-laws, and where parents are mentioned, they should observe the same courteous conduct with their mother-in-law and father-in-law, as long there is no Shar'ī prohibition in doing so.
- 15. It is mentioned on page 290 of Masāil-ul-Quran, 'Recite the following Du'ā after every Ṣalāĥ (with Ṣalāt-'Alan-Nabī once before and once after it) انْصَالَا الله علامة your family members will become adherent to the blessed Sunnaĥ and a Madanī environment will prevail in your home.' The Du'ā is:

Note: (ٱللَّهُمَّ) is not part of the Quranic verse.

¹ O our Lord, soothe our eyes with our wives and our children, and make us leader of the pious. [Kanz-ul-Īmān (Translation of Quran)] (Part 19, Suraĥ Al-Furqān, Verse 74)

16. When a disobedient child or any such member of the family is sleeping, recite the following blessed Āyaĥ [verse] every day for 11 to 21 days by his bedside towards the head in such a tone of voice that the person does not awaken from his sleep:

(With Ṣalāt-'Alan-Nabī once before and once after it).

<u>Remember!</u> When dealing with a disobedient adult, there is a chance that he may awaken if this invocation is performed aloud whilst he is sleeping, especially if he is not in deep sleep. It is difficult to ascertain whether somebody has just closed his eyes or whether he is actually asleep, therefore when there is a chance of discord or trouble, do not execute

¹ In fact it (what they deny) is the noble Quran, in the Preserved Tablet. [Kanz-ul-Īmān (Translation of Ouran)] (Part 30, Suraĥ Al-Burūj, Verse 21, 22)

this invocation. In particular, a wife should not perform this invocation for her husband.

- 17. To make disobedient children obedient, recite عَا سَمُوِيدُ 21 times every day after Ṣalāt-ul-Fajr whilst face towards the sky, until getting the desired results.
- 18. Practising the Madanī In'amāt ought to be part of your life. Furthermore, infuse Madanī In'amāt with wisdom and affection in those members of your household whom you consider tender-hearted. If you are father, then make similar effort on your children. With the benevolence of Allah عَرَيْتِهِ, Madanī revolution will take place in your households.
- 19. Travel regularly for at least 3 days in Madanī Qāfilaĥ every month with the devotees of the Prophet and make Du'ā for your family during the Qāfilaĥ. Several Madanī marvels regarding Madanī revolution in various households by virtue of Madanī Qāfilaĥ have been reported.

عَرْبَجَلَ Record - Rituals for Earning Pleasure of Allah							
1.	Did effort was made to practise the prescribed Madanī In'amāt during most of the days of this month?						
2.	Did you communicate by writing at least 12 times a day during most of the days of this month?						
3.	Did you communicate by gestures at least 12 times a day, during most of the days of this month?						
4.	Did you try to refrain from staring directly at others during conversations, at least 12 times a day, during most of the days of this month?						
5.	5. Did you use the Qufl-e-Madīnaĥ spectacles for at least 12 minutes a day, during most of the days of this month?						
6.	How many booklets of Ameer-e-Ahl-e-Sunnat	1st Week					
	did you read during this month? وَاسْتَابُوَ كَالُهُمُ الْعَالِيمُهُ	2 nd Week					
	*	3 rd Week					
		4 th Week					
_		Total					
7.	7. Upon how many Madanī In'āmāt out of 92 you tried to act this month?						
8.	In how many days, you performed Fikr-e-Madīnaĥ this month?						
9.	9. In how many days, you travelled with Madanī Qāfilaĥ this month?						
ڐڎڿڷ	This month, I succeeded in becoming: Friend of 'Attar التحتشل المعلومات This month, I succeeded in becoming: Priend of 'Attar Dear of 'Attar Beloved of 'Attar 'Attar's dearest						
I will strive to act upon Madanī In'āmāt next month, انْ هَمَا اللَّه عَدُوهَا.							

Easy Method of Fikr-e-Madinah

In this booklet, check boxes have been given for each Madasi In'im corresponding to thirty days of the mostly. Fill this questionnaire every day at a fixed time whilst practising Fikr-e-Madinah (Ritual Contemplation). Use an "Inverted Tick Mark" (I'~) to check off the box if the rightnosis dood mentioned in the Madasi In'amist has been fulfilled. Otherwise, mark the box with a circle "O". Jon 43N. Ag You will progress in rightness deeds, feeling resentance towards size.

It is mentioned in a Hadil, "Contemplating for a moment (in matters of afterfals) is better than Nafl worship of sixty years, "141-144-144 japin, pp. 365, 2465, 2587)

Du's from 'Ajjär: O Allah Jold Whoever acts upon the Madard folkeds to win Your Pleasure filling out the booklet duly and submits it to his Zull Nigria: every month, bestow him with steadfastness in eighteous deeds and make him Your chosen servent.

Mad	ant Month	Madani Year
Name with Father	's Numer	Age (approx.):
Complete Address		
Zoll Holge	Halge:	Region/City:
What time have yo	u fixed for Fike-e-Mar	linsh (i.e. for filling the check boses during

Faizan-e-Madina Mahallah Saudagran Old Sabzi Mandi Babul Madina (Karachi)

+92-21-34921389 to 93, 34126999 Fax: +92-21-34125858 www.dawateislami.net , translation@dawateislami.net