

Methods of learning and Teaching The prophet's Tradition	طرق تحمل الحديث وأدائه
Compilation of The Prophet's Tradition	تدوين الحديث
Writing In The Prophet Era	التدوين في عصر الرسالة
Writing In The Prophet's companions	التدوين في عصر الصحابة
Writing In The Successors Era	التدوين في عصر التابعين
The Official Writing Of The Tradition	تدوين الدول للحديث
Writing In The Middle Of The Second Hijri Century	التدوين في منتصف القرن الثاني الهجري
Writing In The Third Hijri Century	التدوين في القرن الثالث الهجري
Writing In The Fourth Hijri Century	التدوين في القرن الرابع الهجري
Writing After The Fourth Hijri Century	التدوين بعد القرن الرابع الهجري
The Divine Tradition	الحديث القدسي
The Meaning Of The Divine Tradition	معنى الحديث القدسي
The difference Between The Divine Tradition and The Holy Quran	الفرق بين الحديث القدسي والقرآن الكريم
The Difference Between The Divine Tradition And prophetic Tradition	الفرق بين الحديث القدسي والحديث النبوي
Types Of Prophetic Tradition	أنواع الحديث النبوي
Types of prophetic Tradition According To The Numbers Of Narrators On Each Level Of the Chain	أقسام الحديث باعتبار عدد نقلته
Continuously Recurrent Tradition	الحديث المتواتر
The meaning of Continuously Recurrent Tradition	معنى الحديث المتواتر
Types of Continuously Recurrent Tradition	أقسام الحديث المتواتر
The meaning Of Recurrent Wording	معنى الحديث المتواتر باللفظ
The meaning Of Recurrent Meaning	معنى الحديث المتواتر بالمعنى
Solitary Tradition	حديث الآحاد
The meaning Of Solitary Tradition	معنى حديث الآحاد
Types Of Solitary Tradition	أقسام حديث الآحاد
The meaning The well known Tradition	معنى الحديث المشهور
The meaning The strong Tradition	معنى الحديث العزيز
The meaning The strange Tradition	معنى الحديث الغريب
Types Of The Strange Tradition	أقسام الحديث الغريب
The meaning Of The Absolute Single Tradition	معنى الحديث المطلق
The meaning Of The Relative Single Tradition	معنى الحديث النسبي
Types Of tradition Based On Acceptance And Rejection	أقسام الحديث من حيث القبول والرد
Authentic Tradition	الحديث الصحيح
The Meaning Of The Authentic Tradition	معنى الحديث الصحيح
Criteria Of Authentic Tradition	شروط الحديث الصحيح
Types Of Authentic Tradition	

	أنواع الحديث الصحيح
The Meaning Of Authentic Tradition By Itself	معنى الحديث الصحيح لذاته
The Meaning Of Authentic Tradition By External Considerations	معنى الحديث الصحيح لغيره
Fair Tradition	الحديث الحسن
The Meaning Of Fair Tradition	معنى الحديث الحسن
Criteria Of Fair Tradition	شروط الحديث الحسن
Types Of Fair Tradition	أنواع الحديث الحسن
The Meaning Of Fair Tradition By Itself	معنى الحديث الحسن لذاته
The Meaning Of Fair Tradition By External considerations	معنى الحديث الحسن لغيره
Weak Tradition	الحديث الضعيف
The Meaning Of Weak Tradition	معنى الحديث الضعيف
Ruling On Weak Tradition	العمل بالحديث الضعيف
Condition Of Ruling on Weak Tradition	شروط العمل بالحديث الضعيف
Types Of Weak Tradition	أنواع الحديث الضعيف
The Suspended	المعلق
The Incomplete	المرسل
The Broken	المنقطع
The Double Broken	المعضل
The Counterfeit	المدلس
The Defective	المعلل
The Conflicted	المضطرب
The Reverse	المقلوب
The Exceptional	الشاذ
The Rejected	المنكر
The Discarded	المتروك
Types Of The Incomplete Tradition	أنواع الحديث المرسل
The Obvious Incomplete	المرسل الظاهر
The Hidden Incomplete	المرسل الخفي
Types Of counterfeit	أنواع التدليس
Counterfeit Of The Chain Of Transmitters	تدليس الإسناد
Counterfeit Of The Teachers	تدليس الشيوخ
Fabricated Tradition	الحديث الموضوع
Reasons For Fabrication	أسباب الوضع
Method Of recognition Of Fabrication	طرق التعرف على الوضع
Types Of Tradition Based On Whom It Is Attributed To	أقسام الحديث باعتبار من أضيف إليه
Elevated Tradition	الحديث المرفوع
Discontinued tradition	الحديث الموقوف
Interrupted Tradition	الحديث المقطوع
The sciences Of Tradition	علوم الحديث
The Types Of Sciences Of Tradition	أنواع علوم الحديث
The sciences Of Narrators Of The Tradition	علم رجال الحديث
The sciences Of Strange Tradition	علم غريب الحديث
The sciences Of Diverse Tradition	علم مختلف الحديث
The sciences Defective Tradition	علم علل الحديث
The sciences Of Abrogation and Abrogated Of Tradition	علم ناسخ الحديث ومنسوخة Tradition

Types Of sciences Of Narrators Of The Tradition	أقسام علم رجال الحديث
The Science Of History Of Narrators Of The Tradition	علم تاريخ الرواة
The Science Of Invalidation and Rectification	علم الجرح والتعديل
Causes Of Invalidation	أسباب الجرح
The Meaning Of Rectification	معنى التعديل
Subject Of The Science Of Invalidation and Rectification Of The Narrators	موضوع علم الجرح والتعديل
Method Of The Scholars In Invalidation and Rectification Of The Narrators	منهج العلماء في الجرح والتعديل
The Islamic Creed	العقيدة الإسلامية
The Pillars of Islam	أركان الإسلام
The Oneness	التوحيد
The Condition Of The Oneness	شروط التوحيد
Profession of Muslim Faith: None Has The Right To Be Worshipped But Allah and Muhammad Is The Messenger Of Allah	الشهادتان: شهادة أن لا إله إلا الله وأن محمدا رسول الله
Perform The Five Daily Prayers	إقام الصلاة
Pay Obligatory Charity	إيتاء الزكاة
Fast In Ramadan	صيام رمضان
Make Pilgrimage To The House Of Allah For The One Who Has The Capacity To do It	الحج إلى بيت الله الحرام من استطاع إليه سبيلا
The Pillars Of Faith	أركان الإيمان
Belief In Allah	الإيمان بالله
Belief In Angels	الإيمان بالملائكة
Belief In Revealed Books	الإيمان بالكتب
Belief In The Messengers	الإيمان بالرسل
Belief In The Last Day	الإيمان باليوم الآخر
Belief In The Divine Decree	الإيمان بالقدر خيره وشره
Types Of the Oneness	أنواع التوحيد
The Oneness Of The Divine Lordship	توحيد الربوبية
The Oneness Of the Divinity	توحيد الألوهية
The Oneness Of The Divine Names and Attributes	توحيد الأسماء والصفات
The Pillars Of The Worship	أركان العبادة
Types Of The Worship	أنواع العبادة
The beautiful Names Of Allah	أسماء الله الحسنى
Allah	الله
The Lord	الرب
The Gad	الإله
The One	الواحد
The Most Beneficent	الرحمن
The Most Merciful	الرحيم
The King	الملك
The Holy	القدوس
The One Free From All Defects	السلام
The Giver Of Security	المؤمن
The Attributes Of Allah	صفات الله
The Attributes Of The Angels	صفات الملائكة

The Role Of Angels Towards The Believers	دور الملائكة تجاه المؤمنين
The Obligation Of The Believers Toward Angels	واجب المؤمنين تجاه الملائكة
Names And Duties Of The Angels Who Are Reported In The Quran And The Prophet's Tradition	أسماء وأعمال الملائكة الذين ورد ذكرهم في القرآن والسنة
The Divine Books That Mentioned In The Noble Quran	الكتب السماوية التي ورد ذكرها في القرآن الكريم
The Attitude Of Islam Toward The Previous Divine Books	موقف الإسلام من الكتب السماوية السابقة
The Place Of The Quran In Comparison To The Previous Divine Books	مكانة القرآن بالمقارنة مع الكتب السماوية السابقة
The Difference Between A Messenger And A Prophet	الفرق بين الرسول والنبي
The Prophets and Messenger Who are Mentioned In The Quran	الأنبياء والرسل المذكورون في القرآن
Adam	آدم
Enoch	إدريس
Noah	نوح
Hud	هود
Saleh	صالح
Abraham	إبراهيم
Lot	لوط
Ishmael	إسماعيل
Isaac	إسحاق
Jacob	يعقوب
Joseph	يوسف
Shuayb	شعيب
Job	أيوب
Isaiah	ذو الكفل
Moses	موسى
Aaron	هارون
David	داوود
Solomon	سليمان
Elias	إلياس
Elisha	اليسع
Jonah	يونس
Zachariya	زكريا
John	يحيى
Jesus	عيسى
Muhammad	محمد
The Messenger Of strong will	أولو العزم من الرسل
The Prophet Whom we know From The Tradition Of The Prophet	الأنبياء الذين عرفناهم من السنة
Sheeth	شيث
Joshua The Son Of Nun	يوشع بن نون
Functions Of The Messenger	وظائف الرسل
The Attributes Of The Messenger	صفات الرسل
The Particular Privileges Given To Prophets and Not Shared By Other Humans	أمور تفرد الأنبياء دون سائر الناس

Signs Of Prophethood	دلائل النبوة
Signs Of Allah's Prophet Moses (PBUH)	آيات نبي الله موسى عليه السلام
Miracles Of Allah's Prophet Jesus (PBUH)	معجزات نبي الله عيسى عليه السلام
Signs Of The Seal Of The Prophets and Final Messenger Muhammad (PBUH)	آيات خاتم الأنبياء والمرسلين محمد عليه الصلاة والسلام
The Most Well Known Names For The Last Day	أشهر أسماء اليوم الآخر
Circumstances Of The Grave	أحوال القبر
Reasons For The Punishment Of The Grave	أسباب عذاب القبر
The Meaning Of The Signs Of The Hour	معنى علامات الساعة
Categorizing The Signs Of The Hour	أقسام علامات الساعة
Categorizing The Minor Signs	أقسام علامات الساعة الصغرى
The Minor Signs Of The Hour Which Have Already Happened	علامات الساعة الصغرى التي وقعت
The Minor Signs Of The Hour Which Have Not Happened yet	علامات الساعة الصغرى التي لم تقع بعد
The Major Signs Of The Hour	علامات الساعة الكبرى
The Blast Of The Trumpet	النفخ في الصور
The Resurrection	البعث والنشور
Description Of The Gathering Of Mankind	صفة حشر العباد
Evidences For The Resurrection In The Quran	أدلة البعث والنشور في القرآن
Some Of the features Of The Horrors Of The Resurrection	بعض معالم أهوال القيامة
The Reckoning and Requital	الحساب والجزاء
The Principles According To Which The People will Be Brought To Account	القواعد التي يحاسب العباد على أساسها
What People will Be Questioned About	ما يسأل عنه العباد
Pillar Of Belief In The Divine Decree	أركان الإيمان بالقدر
Schools Of Thought on The Divine Decree	المذاهب في القدر
Benefit Of Believing In The Divine Decree	ثمار الإيمان بالقدر
Invitation TO Allah	الدعوة إلى الله
Principles Of Invitation	أصول الدعوة
The First Principle: The Subject	الأصل الأول: الموضوع
The Second Principle: The Missionary	الأصل الثاني: الداعي
The third Principle: The Invitee	الأصل الثالث: المدعو
The Fourth Principle: Tools and Methods	الأصل الرابع: الوسائل والأساليب
The meaning of Islam	معنى الإسلام
The Pillars Of Islam	أركان الإسلام
Characteristics Of Islam	خصائص الإسلام
Systems Of Islam	أنظمة الإسلام
Moral system	نظام الأخلاق
Characteristics Of The Moral System in Islam	خصائص نظام الأخلاق في الإسلام
Societal system	نظام المجتمع
The Ground Of Societal system in Islam	أسس نظام المجتمع في الإسلام

Characteristics Of Societal System in Islam	الإسلام خصائص نظام المجتمع في الإسلام
Formal Legal Opinion system	نظام الإفتاء
The Pillars Formal Legal Opinions	أركان الإفتاء
Condition of the jurist who Issues Formal Legal Opinions	شروط المفتي
Obligatory Acts and Etiquettes of the jurist who Issues Formal Legal Opinions	واجبات المفتي وآدابه
The First person who Issues Formal Legal Opinions	أول من قام بالإفتاء
Issuing of Formal Legal Opinions after the Prophet's Death	الإفتاء بعد النبي
Those who Have the Right To Issue Formal Legal Opinions	من له حق الإفتاء
System of Commanding Right Deeds and Forbidding Evils	نظام الحسبة
The place of Commanding Right Deeds and Forbidding Evils in Islam	مكانة الحسبة في الإسلام
The Pillars of Commanding Right Deeds and Forbidding Evils	أركان الحسبة
Condition Of The One Who Commands Right Deeds and Forbidding Evils	شروط المحتسب
The subject of Commanding Right Deeds and Forbidding Evils	موضوع الحسبة
The meaning of Evil	معنى المنكر
Condition of Evil	شروط المنكر
Levels Of Commanding Right Deeds and Forbidding Evils in reality	مراتب الإحتساب
The Governance System	نظام الحكم
Fundamentals Of The Governance System in Islam	مقومات نظام الحكم في الإسلام
Who Has The right to Elect the Caliph	من يملك حق انتخاب الخليفة
The level position of The Caliph	المركز القانوني للخليفة
Conditions of the Caliph	شروط الخليفة
Objectives of Governance In Islam	مقاصد الحكم في الإسلام
The Economic system	نظام الاقتصاد
The Intellection Ground of the Economic system in Islam	الأساس الفكري لنظام الاقتصاد في الإسلام
Characteristics of the Economic system in Islam	خصائص نظام الاقتصاد في الإسلام
General principles of the Economic system in Islam	المبادئ العامة لنظام الاقتصاد في الإسلام
Sources of Islamic State	مصادر الدولة الإسلامية
Crime and Penalty system	نظام الجريمة والعقوبة
Types of crime	أنواع الجرائم
Legislating the penalty is one Aspect of Kindness of Allah on his Servants	تشريع العقاب من رحمة الله بعباده
Equality In Executing Legal Penalties and Prohibition Of Not Executing them	المساواة في إقامة العقوبات الشرعية وحرمة تعطيلها
Types Of Penalty	أنواع العقوبة
The First Missionary	الداعي الأول

Invitation to Allah is the Function of the Messenger of Allah	الدعوة إلى الله وظيفة رسل الله
Who is Responsible for Invitation to Allah	المكلف بالدعوة إلى الله
Reasons Behind charging Muslims to Invite to Allah	أسباب تكليف المسلم بالدعوة إلى الله
The place of the Missionary in Islam	مكانة الداعي في الإسلام
The Apparatus of the Missionary	عدة الداعي
The meaning of true understanding	معنى الفهم الدقيق
The Pillars of true understanding	أركان الفهم الدقيق
The meaning of Profound Faith	معنى الإيمان العميق
The Aftermaths and Necessaries Of Profound Faith	ثمرات الإيمان العميق ولوازمه
The meaning of solid connection to the exalted Allah	معنى الاتصال الوثيق بالله
Ethics of the Missionary	أخلاق الداعي
Rights of the Invitee	حقوق المدعو
Obligations of the Invitee	واجبات المدعو
Types of Invitees	أصناف المدعوين
Sources of tools and Methods of the invitation	مصادر وأساليب الدعوة ووسائلها
Successful Methods of Invitation	أساليب الدعوة الناجحة
Tools of invitation	وسائل الدعوة
The meaning of external tools	معنى وسائل خارجية
Types of external tools	أنواع الوسائل الخارجية
The meaning of Invitation conveyance	معنى وسائل تبليغ الدعوة
Types of invitation conveyance	أنواع وسائل تبليغ الدعوة
Contemporary Intellectual Trends	المذاهب الفكرية المعاصرة
Circumstances That Led To Evolving	الظروف التي أدت إلى نشأة
Contemporary Intellectual Trends in the west	المذاهب الفكرية المعاصرة في الغرب
Religious Circumstances	الظروف الدينية
Political Circumstances	الظروف السياسية
Economic Circumstances	الظروف الاقتصادية
Reaction of Society Toward Grievances Of the Church	ردة فعل المجتمع تجاه مظالم الكنيسة
Secularism	العلمانية
Division of Secularism	أقسام العلمانية
Partial Secularism	العلمانية الجزئية
Comprehensive Secularism	العلمانية الشاملة
Causes Of Emerging Secularism In the West	مبررات ظهور العلمانية في الغرب
Project of Exporting Western Secularism to the Islamic World	مشروع تصدير العلمانية الغربية إلى العالم الإسلامي
The Islamic Essentials and Principles for Rejecting western Secularism	الأصول والمنطلقات الإسلامية لرفض العلمانية الغربية
Causes of the success of secularism in the west	أسباب نجاح العلمانية في الغرب
Causes of failure of Secularism in the Islamic World	أسباب فشل العلمانية في العالم الإسلامي

Democracy	الديمقراطية
Types of Democratic Concepts	أنواع مفاهيم الديمقراطية
Governance of the people	حكم الشعب
Governance of the people by the people	حكم الشعب بالشعب
Characteristics of Governance of the people	خصائص حكم الشعب
Characteristics of Governance of the people by the people	خصائص حكم الشعب بالشعب
The most well known thinkers who participated in the development of modern Democratic Thought	أبرز المفكرين الذين ساهموا في تطوير الفكر الديمقراطي المعاصر
Capitalism	الرأسمالية
Principles of capitalism	مبادئ الرأسمالية
Types Of capitalism	أقسام الرأسمالية
Outcomes of capitalism	آثار الرأسمالية
Positive Aspects of Capitalism	إيجابيات الرأسمالية
Negative Aspects of Capitalism	مبادئ الرأسمالية
Well known Advocates of Capitalism	مشاهير دعاة الرأسمالية
Communism	الشيوعية
Slogan of Communism	شعار الشيوعية
Intellectual Foundations of Communism	الأسس الفكرية للشيوعية
Historical Development According to Communist Perception	التطور التاريخي طبقاً للمفهوم الشيوعي
Principles of Communism	مبادئ الشيوعية
Magnates of Communism	أقطاب الشيوعية
Negative Aspects Of Communism	سلبيات الشيوعية
Socialism	الاشتراكية
Slogan of Socialism	شعار الاشتراكية
Principles of Socialism	مبادئ الاشتراكية
Response to the principles of Socialism	الرد على مبادئ الاشتراكية
Positive Aspects of Socialism for western Economy	إيجابيات الاشتراكية للاقتصاد الغربي
Globalization	العولمة
Terms overlapping with the Term Globalization	مصطلحات تتداخل مع مصطلح العولمة
Tools of Globalization	أدوات العولمة
Positive Aspects of Globalization	إيجابيات العولمة
Challenges of Globalization in the cultural Field	تحديات العولمة في المجال الثقافي
Challenges of Globalization in the Economic Field	تحديات العولمة في المجال الاقتصادي
Effective Dealing with Globalization	التعامل الناجح مع العولمة
Jurisprudence	الفقه
Purity	الطهارة
Kinds of water	أنواع الماء
Kinds of purification	أنواع الطهارة
The meaning of Ablution	معنى الوضوء
Conditions of Ablution	شروط الوضوء
Obligatory Acts of Ablution	فروض الوضوء
Recommended Acts of Ablution	سنن الوضوء

Disliked Acts of Ablution	مكروهات الوضوء
What Nullifies Ablution	نواقض الوضوء
The meaning of A complete wash	معنى الغسل
Essential Acts Necessitating A Complete Wash	موجبات الغسل
Conditions of A complete Wash	شروط الغسل
The recommended complete Wash	الأغسال المستحبة في الإسلام
Making the complete wash	صفة الغسل
The meaning of dry Ablution	معنى التيمم
Essential Conditions of Dry Ablution	موجبات التيمم
Requirements of the Soundness of Dry Ablution	شروط صحة التيمم
Obligatory Acts of Dry Ablution	فروض التيمم
How to Make Dry Ablution	صفة التيمم
What Nullifies Dry Ablution	مبطلات التيمم
The prayer	الصلاة
The wisdom in Legislating Prayer	الحكمة في شرعية الصلاة
The prerequisites of Prayer	شروط الصلاة
Islam	الإسلام
Sanity	العقل
Maturity	التمييز
Fixed Times	الوقت
Free from Impurity	الطهارة من الحدث
Free from uncleanness	الطهارة من النجس
Cover those Part of the body that are Specified by Islam	ستر العورة
Avoid Uncleanness	اجتناب النجاسة
Face the House of Allah (the Ka'bah) (in Makkah)	استقبال القبلة
Intention	النية
The Pillars of Prayer	أركان الصلاة
In order of Sequence	الترتيب
Stand straight for the one who has the Ability to do so	القيام مع القدرة
Enter the state of the prayer by proclaiming <i>Allah Is The Most Great</i>	(التحريمة) تكبيرة الاحرام
Recite the Opening Chapter	قراءة الفاتحة
Bow Down	الركوع
Rise From Bowing and Stand Up Straight Again	الاعتدال منه
Prostration	السجود
Rise From Prostration	الاعتدال عنه
Sit Between The Two Acts of Prostration	الجلوس بين السجدين
Be at Ease In All Acts of the Acts of the Prayer	الطمأنينة في الكل
The Final Benediction	التشهد الأخير
Sit for The Final Benediction	الجلوس للتشهد الأخير
Send Prayers On the Prophet Muhammad In The Final Benediction	الصلاة على النبي في التشهد الأخير
The Salutation	التسليم
Obligatory Acts of Prayer	واجبات الصلاة

Other Proclamation of <i>Allah is the Most Great</i>	التكبير غير التحريم
The Expression, Sami, <i>Allah Huliman Hamidah</i> (Allah Hears who Praises Him)	التسميع (قول سمع الله لمن حمده)
The Expression, Rabana Walakal Hamd (All Praises Are Due to Our Lord)	التحميد (قول ربنا ولك الحمد)
Glorifications During Bowing	تسبيحات الركوع
Glorifications During Prostration	تسبيحات السجود
Seek Forgiveness Between The Tow Prostration	سؤال المغفرة بين السجدين
The First Benediction	التشهد الأول
Sit For The First Benediction	الجلوس للتشهد الأول
What Nullifies Prayer	مبطلات الصلاة
Kinds Of Prayer	أنواع الصلاة
The Five Obligatory Prayers	الصلوات الخمس المفروضة
Dawn Prayer	صلاة الفجر
Noon Prayer	صلاة الظهر
Afternoon Prayer	صلاة العصر
Sunset Prayer	صلاة المغرب
Night Prayer	صلاة العشاء
Timing Of the Five Obligatory Prayers	أوقات الصلوات الخمس المفروضة
The Prohibited Times Of Prayer	الأوقات المنهي عن الصلاة فيها
The Prohibited Places Of Prayer	الأماكن المنهي عن الصلاة فيها
Obligatory Charity	الزكاة
The Wisdom in Legislating Obligatory Charity	الحكمة في شرعية الزكاة
Prerequisites Of Obligatory Charity	شروط الزكاة
Islam	الاسلام
Freedom	الحرية
Possession Of A Minimum Amount	ملك النصاب
Amount In Possession	تمام الملك
Possession of Amount for One Year	مضي الحول
Types of Wealth Upon Which Charity is Obligatory	أنواع الأموال التي تجب فيها الزكاة
Types of Livestock Upon Which Charity is Obligatory	أنواع السائمة من بهيمة الأنعام التي تجب فيها الزكاة
Types of Produce From The Earth Upon Which Charity is Obligatory	أنواع الخارج من الأرض الذي يجب فيه الزكاة
Types of Monetary Assets Upon Which Charity is Obligatory	أنواع الأثمان التي تجب فيها الزكاة
Recipients of Obligatory charity	أهل الزكاة
The Forbidden Categories of Obligatory Charity	الأصناف التي يحظر دفع الزكاة إليها
The Fast	الصوم
Requirements Of The Beginning Of Month Of Ramadan	موجبات دخول شهر رمضان
The prerequisites of The Fast	شروط الصوم
The Pillars Of The Fast	أركان الصوم
Recommended Acts Of The Fast	سنن الصوم
Disliked Acts During the Fast	مكروهات الصوم

What Nullifies the Fast	مبطلات الصوم
Exemptions From the Fast	المستثنون من الصيام
The Forbidden Days Of the Fast	الصوم المحرم
The Recommended Days Of The Fast	الصوم المستحب
Kinds of the Fast	أنواع الصوم
Pilgrimage and Lesser Visitation	المناسك
The Meaning Of Pilgrimage	معنى الحج
The Prerequisites	شروط الحج
The Pillars of Pilgrimage	أركان الحج
The Obligatory Acts Of Pilgrimage	واجبات الحج
Forbidden Acts In The Inviolable State	محظورات الاحرام
Kinds of Pilgrimage	أنواع الحج
Lesser Visitation and Pilgrimage: Lesser Visitation and Pilgrimage Combined, But Performed In Two Separate Donning of The <i>Ihram</i>	حج التمتع
Combine Pilgrimage with Lesser Visitation , But Performed only In One Donning of The <i>Ihram</i>	حج القرآن
Plain Pilgrimage Alone Performed In One Donning of The <i>Ihram</i>	حج الأفراد
The Meaning Of Lesser Visitation	معنى العمرة
The Pillars Of Lesser Visitation	أركان العمرة
Obligatory Acts Of Lesser Visitation	واجبات العمرة
Holy War	الجهاد
The Wisdom In Legislating Holy War	الحكمة في شرعية الجهاد
The Necessity Of Holy War	موجبات الجهاد
Obligatory condition Of Holy War	شروط وجوب الجهاد
Types Of Holy War	أنواع الجهاد
Etiquettes of Holy War In Islam	آداب الجهاد في الاسلام
Business Transactions	البيع
The Pillars Of Business Transactions	أركان البيع
Condition Of A Valid Business Transactions contract	شروط صحة عقد البيع
Stipulations In The Business Transactions contract	الشروط في عقد البيع
Types of Sound Stipulations	أنواع الشروط الصحيحة
Types Of Invalid Stipulations	أنواع الشروط الفاسدة
Types Of Business Transactions	أنواع البيع
The Prohibited Business Transactions	البيوع المنهي عنها
Option In Trade Transactions	الخيار
Types of Option In Trade Transactions	أنواع الخيار
Option During The Session	خيار المجلس
Option Of Stipulation	خيار الشرط
Option Of Deception	خيار الغبن
Option Of Fraud	خيار التدليس
Option Of Defect	خيار العيب
Option Of Setting The Cost	خيار التخبير بالثمن
Option Of Disagreement Between The Contracting Party In The Amount Of The Cost	خيار اختلاف المتبايعين في قدر الثمن

Usury	الربا
Types Of Usury	أنواع الربا
Excess Usury	ربا الفضل
Delayed Usury	ربا النسيئة
Elements of The Usury	عناصر العملية الربوية
The Main Categories of Usuries	أصول الربويات
Advance Payment	السلم
Conditions Of Advance Payment	شروط السلم
Mortgage	الرهن
The Pillars Of Mortgage	أركان الرهن
Conditions Of Mortgage	شروط الرهن
Liability	الضمان
The Pillars Of Liability	أركان الضمان
Conditions Of Liability	شروط الضمان
Partnership	الشركة
Types Of Partnership	أنواع الشركة
Properties Partnership	شركة أملاك
Contracts Partnership	شركة عقود
Types Of Contracts Partnership	أنواع شركة العقود
Hiring	الإجارة
The Pillars of Hiring	أركان الإجارة
Conditions Of Hiring	شروط الإجارة
Conditions Of what Is Being Hiring	شروط العين المؤجرة
Endowment	الوقف
The wisdom in Legislating Endowment	الحكمة في شرعية الوقف
The Pillars Of Endowment	أركان الوقف
Condition For Sound Endowment	شروط صحة الوقف
The Bequest	الوصية
What conditions Making the Bequest	ما تنعقد به الوصية
The Pillars Of The Bequest	أركان الوصية
Conditions For Sound Bequest	شروط صحة الوصية
Inheritance	الفرائض
The causes Of Inheritance	أسباب الإرث
Types Of Heirs	أنواع الورثة
Those who have Definite Shares	ذو فرض
Agnatic Relatives	العصبات
Categories that Maternal Kinsmen Inherited Through	الجهات التي ترث بها ذوي الأرحام
Prohibitions In Inheritance	موانع الإرث
Marriage	النكاح
The Wisdom In Legislating Marriage	الحكمة في شرعية النكاح
The Pillars Of Marriage	أركان النكاح
Conditions For Sound Marriage	شروط صحة النكاح
Forbidden Categories In Marriage	المحرمات في النكاح
Stipulation in the Marriage Contract	الشروط في عقد النكاح
Types Of sound Stipulations	أنواع الشروط الصحيحة
Types Of Invalid Stipulations	أنواع الشروط الفاسدة
Divorce	الطلاق

The Pillars Of Divorce أركان الطلاق
Conditions for Sound Divorce شروط صحة الطلاق
Types Of Divorce أنواع الطلاق
Crimes الجنايات
Types Of Crimes أنواع الجنايات
The Condition For Obligatory Retaliation شروط وجوب القصاص
The conditions for Retaliation شروط استيفاء القصاص
The conditions Of Retaliation Regarding Limbs شروط القصاص في الأطراف
Blood Monies الديات
The Types of Blood Monies أنواع الديات
Amounts Of Blood Money For A Life مقادير دية النفس
Types Of Blood Money For Limbs أنواع مقادير دية الأطراف
The Complete Payment Of Blood Money In الدية الكاملة في الأطراف
Limbs
Half Payment Of Blood Money In Limbs نصف الدية في الأطراف
Types Of Blood Money for Wounds On The أنواع مقادير دية الشجاج
Head Or On The Face
Wounds with Clear Islamic Legislation الشجاج التي ورد للشارع
Regarding Their Blood Money فيها بيان للدية
Wounds With No Set Limits From Islamic الشجاج التي لم يرد للشارع
Legislation Regarding Their Blood Money فيها تحديد للدية
The Amounts Of Blood Money For The Other مقادير دية الجراح
Wounds
The Prescribed Punishments الحدود
Conditions Of the Prescribed Punishments شروط إقامة الحدود
Types Of Prescribed Punishments أنواع الزنا
The Meaning of Discretionary Punishment معنى التعزير
The Regulations Of Discretionary Punishment أحكام التعزير
Judiciary القضاء
The Prerequisites For Being A Judge شروط تولية القضاء
Duty Of the Judge ولاية القاضي
Etiquettes Of The Judge آداب القاضي
What Is Prohibited for The Judge ما يحرم على القاضي
Tools Of The Judge's Ruling أدوات حكم القاضي