GUIDELINES FOR STUDENTS OF THE DARUL ULOOM

TRINIDAD AND TOBAGO

The Darul Uloom is an Islamic institute, in which emphasis is not only on Islamic education but also on the Tarbiyah, (Islamic training and upbringing of students). Along with a sound education, our main objective is to impart good morals, manners, ethics, etiquettes, traits and habits which conform to Islamic teachings to our students.

In this regard, the following guidelines are given to students so that they may understand what is required and expected from them.

1) The teachings of the Darul Uloom are strictly in accordance to the teachings of the Holy Quraan and the Sunnah of the Prophet Muhammad (may the peace and blessings of Allah be upon him), as expounded, interpreted and explained by the Ahlus Sunnah Wal Jama'ah, the main body of the Muslim Ummah who continuously followed the pure and unadulterated teachings of The Holy Quraan and the Prophet Muhammad (S A S) as was understood, practiced and explained by the illustrious companions of the Prophet (S.A.S).

2) The Darul Uloom accepts the Salafus Saaliheen (the pious predecessors of Islam) as authentic and reliable scholars and personalities who have expounded and propagated the true teachings of Islaam and through their knowledge and actions have given an invaluable service to the Muslim Ummah. In this regard the Darul Uloom accepts the four renowned Mazhabs (Schools of Islamic Jurisprudence) from among them as 'truth' and has adopted in its practice the Mazhab of Imam Abu Hanifa (A.R.).

The four renowned Mazhabs (Schools of Islamic Jurisprudence) from among the Salafus Salaaheen (the pious predecessors) which have been accepted by the Muslim Ummah from their inception in the 1st century of Islam until today are:-

1) The Mazhab of Imam Abu Hamfa (A.R) (80 Afl - 150 A.H)

2) The Mazhab of Imam Malik bin Anas (A.R) (93 A.H - 179 A. H)

3) The Mazhab of Imam Muhamad bin Idrees Ash Shafi (A.R) (150 A.H —204 A.H)

4) The Mazhab of Imam Ahmad bin Hambal (A.R) (164 A.H —241 A.H)

A student of the Darul Uloom is not allowed to oppose, criticize or condemn any of the above- mentioned teachings. Such actions can lead to the termination of one's studies at the Institute. Similarly, a student is not allowed to introduce, propagate or invite towards those things which are in conflict with the teachings of the Darul Uloom, such actions can also lead to the termination of one's studies at the Institute.

The advice, opinions, Fatawas and rulings of the Darul Uloom are in accordance to the sacred teachings of Islam and conform to the opinions and rulings given by the Ahlus Sunnah Wal Jama’ah. In this regard although an individual's opinion may be respected as long as it is in accordance to the truth, a student is not allowed to condemn, criticize or invite against the Fatawas and rulings of the Darul Uloom.

A student who has entered the field of Islamic learning at the Darul Uloom must adhere to the teachings of Islam in all aspects of his life. Code of conduct and behaviour must also conform to the teachings of Islam.

Al- Fadhil Associate Degree in Islamic Studies.

This course of studies is available for both males and female above the age of 16 years. It is an advanced level of Islamic Studies culminating in the award of an Associate Degree. This program has been revised to five years (part-time) to accommodate those students who have not studied the Arabic Language (i.e. as a language). Students who have already studied the Arabic Language will be able to enter into the second year of this programme.

All students entering into this course of studies must be able to read the Arabic script. Students must be able to cope with the course of studies and should display a high level of commitment to their studies. All students must attend all classes and must do all exams. Classes will be conducted on Saturdays between the hours of 8:00 A.M. - 12:00 Noon at the boys' college. Separate accommodation is made for the females.

N.B. As students who are studying Islam, you are expected to inculcate the good practices and teachings, which you are learning. Your behaviour, attitude, conduct, character and traits should at all times conform to the sacred teachings of Islam. Sisters are specifically reminded that they must conform to the rules regarding Hijaab, which stretches far beyond that of covering the head and ears and includes the manner of speech, dress, conduct and also the free intermingling with the opposite sex.

It is hoped that by your learning and practice and teaching others, Allah may increase you in piety and righteousness.

