

ADIL

is an acronym for
ADULT ISLAMIC LEARNING

 www.adil.sg

 [ADIL.Singapore](https://www.facebook.com/ADIL.Singapore)

 [muisadil.sg](https://www.instagram.com/muisadil.sg)

It is a premier adult learning programme specially tailored for adult Muslim learners in Singapore. It is derived from the Arabic word 'Adil which literally means a just person. Allah s.w.t. commands Muslims to be bearers of justice for it is closest to Taqwa (God-consciousness).

اعْدِلُوا هُوَ أَقْرَبُ لِلتَّقْوَىٰ

"Be just, this is closest to Taqwa," [Al-Ma'idah 5:8]

ADIL symbolizes maturity, moderation, rationality and objectivity. It represents a learned individual who is inclusive; transcends religion, race, language or other forms of denominators.

This programme is designed to be relevant and suited for our Muslim adults' contemporary spiritual and intellectual needs. The programme is offered in both Malay and English to cater to varied demands and needs of the Muslim community.

WHO should attend ADIL?

Any adult who:

- wants to learn about Islam
- wants to master the foundational knowledge of Islam
- wishes to revisit their understanding of Islamic knowledge
- loves to learn but is not committed to examinations
- prefers structured modular classes

COURSE STRUCTURE

In choosing the appropriate learning track, participants are free to choose any of the modules from any level.

ADIL believes in the independence of individual participants to self-assess their learning needs. There are no entry requirements and participants do not have to take all modules in any particular order.

1. BASELINE MODULES

Cover the common baseline knowledge for every adult Muslim in Singapore

2. INTERMEDIATE MODULES

Provide in-depth discussions on various Islamic traditional sciences as participants relate to contemporary settings and challenges, as well as several important social skills

3. ADVANCE* MODULES

Specialised programmes that allow participants to focus on their areas of interest, such as Tafsir and Hadith

*coming soon

ACADEMIC YEAR PROGRAMME (\$40 per month) excluding registration fees, notes, etc

Academic Year Programme will cover both Baseline and Intermediate modules in two years. Classes will be held weekly.

The programme is open to graduates of aLIVE Mosque Madrasah and any adults who wish to master the foundational knowledge of Islam and revisit their understanding of Islamic Knowledge. This is a non-exam based programme. However, upon completion of each module, students will be given a certificate of attendance.

MODULAR CLASSES (\$25 - \$50 per module)

Baseline Modules

10 hours per module

Intermediate Modules

From 4 to 10 hours per module

ADIL KNOWLEDGE RETREAT (AKR)

As part of the extended outreach of the ADIL programme beyond modular classes, the ADIL Knowledge Retreat (AKR) aims to provide refreshing content and relevant knowledge for Muslim adult's contemporary spiritual and intellectual needs. It will attempt to cover a range of topics within a specific theme that can suit the interest of learners from diverse backgrounds of Islamic Knowledge.

The ADIL Knowledge Retreat will be delivered by local asatizah who are well-versed in the chosen topic.

Our Murabbi
(facilitators) are trained
and certified under the
Asatizah Recognition
Scheme (ARS)

DISTINCTIVE FEATURES

• **Structured learning**

With a defined learning track from baseline to intermediate and advanced levels, participants will be offered opportunities to study their areas of interest in greater depth at different levels.

• **Enquiry-based learning**

Participants will be applying contemplation and reasoning where applicable. Case studies will be presented in class, and participants will be given the opportunity to study the cases critically and provide their inputs and perspectives in class, guided by the Murabbi.

• **Reflective learning**

Participants will be able to draw learning points from the lessons in relation to current context, enabling them to reflect on key learning points and self-assess their development throughout the programme.

• **Traditionally Rooted**

The content of the curriculum is based on Islamic traditional point of reference

• **Non-examinable**

This programme is entirely non-examinable. Adult learners will be able to self-assess their level of understanding with the guidance of the Murabbi. The rich learning experience will encourage the application of the knowledge learnt in the participants' daily lives.

AVAILABLE MODULES

- A Muslim's Manual
- Light of Faith
- Living Sources
- The Chosen One
- Solat Workshop
- Fardhu Ain
- Fiqh Ramadan
- Traveller's Fiqh
- Fiqh for the Sick
- Fiqh of Planned Giving
- Path of Repentance
- Ulul 'Azmi
- Muslims and non-Muslims Relationship in Islam
- Muslim as a Citizen of a Non-Islamic State
- Islam & Inter-faith Dialogues
- Introduction to Maqasid Al-Shariah
- Introduction to Diversity in Islam
- Dawn of Makkah

ADIL CENTRES

Masjid Al-Ansar
+65 6449 2420

Masjid Assyakirin
+65 6268 1846

Masjid Al-Falah
+65 6235 3172

Masjid Al-Iman
+65 6769 0770

Masjid Al-Islah *
+65 6312 5174

Masjid Al-Istighfar
+65 6583 8711

Masjid Al-Istiqamah *
+65 6281 4287

Masjid AlKhair
+65 6760 1139

Masjid Al-Mawaddah
+65 6489 0224

Masjid Al-Mukminin
+65 6567 7777

Masjid Al-Muttaqin
+65 6454 7472

Masjid An-Nahdhah
+65 6354 3138

Masjid An-Nur
+65 6363 1383

Masjid Ar-Raudhah
+65 6899 5840

Masjid Darul Ghufraan
+65 6786 5545

Masjid Darul Makmur *
+65 6752 1402

Masjid Darussalam
+65 6777 0028

Masjid En-Naeem
+65 6287 9225

Masjid Jamiyah Ar-Rabitah
+65 6273 3848

Masjid Kassim
+65 6489 0224

Masjid Maarof *
+65 6515 5033

Masjid Yusof Ishak
+65 6893 0093

* Offers Academic
Year Programme

Scan QR code for
more details on ADIL

ENROL TODAY

[LINKTR.EE/MUISADIL.SG](https://linktr.ee/muisadil.sg)

Visit link to enrol into our modular courses!