

ISLAMIC STUDIES SYLLABUS

Contents

	Page
Aims	3
Year 1	4
Year 2	8
Year 3	12
Year 4	16
Year 5	20
Year 6	24

Islamic Studies Syllabus Aims

- 1. To cultivate in the pupil a reverence for, and a love for Allah, Creator of the Universe.
- 2. To acquaint the pupil with the basic teaching of Islam as laid down in the Holy Quran and exemplified in the life and conduct of Muhammad (saw).
- 3. To develop within the pupil the qualities which make for a well balanced Muslim.
- 4. To teach the pupil selected Ahadeeth in order to direct his / her own conduct.
- 5. To get the pupils to learn by heart such Ayaat and Duas as necessary for use in everyday life.
- 6. To teach the pupil the daily practices with regard to personal hygiene, worship and general conduct as befits a Muslim.
- 7. To make the pupil aware that he or she is part of a greater Muslim community.
- 8. To acquaint the pupils with the contributions made by Muslims towards human progress.

Notes:

- 1. The Quran provides for the daily conduct of the Muslim as well as his spiritual needs. The syllabus, accordingly, takes account of these two aspects as part of a unitary structure.
- 2. A thorough knowledge of the life of Prophet Muhammad (saw) is essential as his life represents the ultimate example for all Muslims.
- 3. The contents of the syllabus should be treated in such a manner that it leads to sound character development.
- 4. That which has to be memorised should be treated in such a way that each individual pupil becomes word perfect.

Year 1 course outline for Islamic Studies

1. Quran Recitation

- 1.1 Qaidah (Safar Academy):
 - 1.1.1. Introduction
 - 1.1.2. Level 1-4 Page 01-14
 - 1.1.3. Level 5-8 Page 15-42
 - 1.1.4. Level 9-13 Page 43-53

2. Essential Memorisation (Dua, Surah & Hadeeth)

(E.M. Book 1)

- 2.1 1st Kalimah Tayibah
- 2.2 2ndKalimah Shahadah
- 2.3 3rd Kalimah Iman Mujmal
- 2.4 4th Kalimah Iman Mufassal
- 2.5 Dua before eating
- 2.6 Dua when forgetting to read the dua before eating
- 2.7 Dua after eating
- 2.8 Dua before sleeping
- 2.9 Dua when awakening
- 2.10 Dua before toilet
- 2.11 Dua after toilet
- 2.12 Dua when thanking someone
- 2.13 Dua after sneezing
- 2.14 Dua for increase in knowledge
- 2.15 Surah fatihah
- 2.16 Surah feel
- 2.17 Surah Quraish
- 2.18 Surah maun
- 2.19 Surah Kawthar
- 2.20 Surah kafirun
- 2.21 Surah nasr
- 2.22 Surah lahab
- 2.23 Surah ikhlas
- 2.24 Surah falaq
- 2.25 Surah naas

Year 1 Islamic Curricula Organisation (Aqaaid, Akhlaaq, Seerah & Fiqh) 3.

		Year 1	
	Unit 1	Introduction to belief	
	U	The pillars of Islam	
	Unit 2	The shahaadah	
1	nn	Introduction & respecting the Qura'an	
Autumn 1	3	Knowing the prophet (saw)	
\utu	Unit	Allah (swt)-the creator	
4	-	Completeness of the Qura'an	
	4	Allahs (swt) creation	
	Unit 4	The 3 principles	
	-	Revelation of the Qura'an	EVEL 1C
	9	Introduction to history	EVE
	Unit	The name of the prophet (saw) & his family	
	١	Reading the Qura'an	
2	Unit 7	The prophet (saw) birth and childhood	
m		Salah: The second pillar of Islam	
Autumn 2		Seeking refuge in Allah (swt)	
4	Unit 8	The five daily prayers	
	Un	How to perform Salah & practical	
	it 9	Zakah: The third pillar	
	Unit	Surah Al-Humazah: The slanderer	
	11	The benefits of Zakah	
	Unit :	Zakah is an 'Ibaadah'	
	۱	Surah Al-Ast: Time	
	Unit 12	Sawm of Ramadhan: The 4 th pillar	
3 1	Uni	The benefits of fasting in Ramadhan	18
Spring 1	13	The manner of Sawm	LEVEL 1B
SF	Unit 13	Hajj: The fifth pillar	E
	ס	Surah At-Takaathur: The piling up	
	14	The benefits of Hajj	
	Unit 14	Practical Hajj	
	n	Surah Al-Asr	

	16	Introudction to worship	
	Unit 16	Surah Al-Qaariah: The sudden Calamity	
		Keeping things clean-Tahaarah is part of Islam	
g 2	Unit 17	Istinjaa	14
Spring 2	ū	Surah Al-Aadiyaat: Those that run (horses)	EVEL 1A
S	Unit 18	Istijmaar	=
	Uni	Manners of going to the toilet	
	U 19	Surah Az-Zalzalah: The earthquake	
	Unit 21	Wudhu rules & practical Wuduh	
	Uni	Introduction to manners	
	Unit 23 Unit 22	Introduction to remembrance of Allah (swt)	
1		Surah Al-Bayyinah: The clear proof	
Summer 1		Remembrance of Allah (swt): Ayatul-kursi	
mng		Remembrance of Allah (swt): Surah Al-Ikhlaas	
0,	۲	Surah Al-Qadr: The night of Decree	
	24	Remembrance of Allah (swt) Surah Al-Falaq	LEVEL 2C
	Unit 24	Remembrance of Allah (swt) Surah An-Naas	
	۲	Surah Al-Alaq: The Clot	
	Unit 27	Respecting our parents	
er 2		Private property	
Summer 2	Unit 28	Other peoples & public property	
Sur		Surah At-Teen: The fig	
	U 29	Taking care of belongings	
		TOTAL 54 TARGETS	

4. Arabic Language

4.1. Unit 1 -Greeting in Arabic

·Counting to ten

·Classroom instructions

·Nouns for animals

·Nouns for colours

·Poem

4.2. Unit 2 -Numbers from 10 to 20

· 2D shapes

· Nouns for body parts

Nouns for fruitNouns for toysNames of Allaah)

4.3. Unit 3 Names of Family Members

Demonstrative Pronoun (this)

Simple Directions for Movement (PE)

Ibraaheem visits Rhyl (environment: the seaside)

Names of Allaah (Part 1)

5. **Examination**

5.1. Quran:

Pupils must be tested orally and progress must be indicated by a symbol.

5.2. Other Sections:

Pupils must be tested orally and a symbol given for each section.

5.3 Salah and Wudhu must be tested practically.

Year 2 course outline for Islamic Studies

1. Quran Recitaion

- 1.1. Tayseerul Quran
- 1.2. Selected verses from the Quran
- 1.3. Juzz 30 of the Quran
- 1.4. Juzz 29 of the Quran for advanced pupils
- 1.5. Tajweed Book 1 (Simple rules of tajweed)

2. Essential Memorisation (Dua, Surah & Hadeeth)

(E.M. Book 2)

- 2.1. Dua before wudhu
- 2.2. Dua whilst making wudhu
- 2.3. Dua after wudhu
- 2.4. Dua when entering masjid
- 2.5. Dua when leaving the masjid
- 2.6. Dua after drinking water
- 2.7. Dua after drinking milk
- 2.8. Dua when wearing clothes
- 2.9. Dua When looking into the mirror
- 2.10. Dua when entering the home
- 2.11. Dua when leaving home
- 2.12. Surah Humazah
- 2.13. Surah Asr
- 2.14. Surah Takathur
- 2.15. Surah Qariah
- 2.16. Surah Adiyah
- 2.17. Surah Zilzaal
- 2.18. Surah Baiynah
- 2.19. Surah Qadr
- 2.20. Surah 'Alaq
- 2.21. Surah Theen
- 2.22. Surah Sharh
- 2.23. Surah Dhuha
- 2.24. Ahadeeth 6-10

Year 2 Islamic Curricula Organisation (Aqaaid, Akhlaaq, Seerah & Fiqh) 3.

		Year 2	Levels
	1	The meaning of Laa ilaaha illallaah	
	Unit 1	Muhammed (saw)	_
		Benefits of reading the Qur'an	
_	it 2	The Shahadah (testimony of faith) & virtues	- m
Autumn 1	Unit	Reflecting on the Qur'an	EVEL 1B
Autu	it 3	Belief in Allah (swt)	LEVE
	Unit	Belief in the angles	
	4	The books and scriptures of Allah (swt)	
	Unit 4	The messengers	
		Surah Ash-Sharh (the opening out)	
	y y	The last day	
	Unit 6	Allahs decree	
		Surah Al-Layl: The night	
7	Unit 7	Loving Allah (swt)	4
Autumn 2		Allah's blessings	EVEL 1A
Autu	Unit 8	Loving the prophet (Saw)	LEVE
		The prophets call to Allah	
	6	Being truthful	
	Unit	The story of Quraysh and the Kabah	
		Surah Ash-Shams: The sun	
	11	Being trustworthy	
	Unit 11	The trustworthiness of the prophet (saw)	-
_		Surah Al-Balad: The city	O
Spring 1	Unit 12	Obligatory Acts of wudhu	EVEL 2C
Spi		Practical wudhu	LEV
	Unit 13	Facing the Qiblah	
	L C	Review: Surah Al-Balad	-
	Un 14	The manner & khushoo of salah	

	Unit 16	The adhkaar of salah		
	U	Surah Al-Fajr: The dawn		
	Unit 17	The fajr salah		
1g 2	U	The dhur salah	LEVEL 2B	
Spring 2	Unit 18	The Asr salah		
S	Uni	The Maghrib salah	<u> </u>	
	6:	The Isha salah		
	Unit 19	Practical salah		
	n	Surah Al-Ghaashiyah: The overwhelming		
	21	The story of the kabah		
	Unit 21	The story of the elephant		
	Unit 22	The kabah and Muslim unity		
er 1		Surah AL-Alaa: The most high	2A	
Summer 1	Unit 23	The virtues of remembering Allah	EVEL 2A	
Su	Uni	Sneezing	LE	
	4	Duaa for leaving and entering the home		
	Unit 24	Duaa for leaving and entering the toilet		
	ס	Surah At-Taariq: the piercing star		
	it 26	Being good to teachers		
7	O	Things at home	ပ္က	
Summer 2	Unit 28 Unit 27 Unit 26	Being good to friends	EVEL 3C	
mns	O	School property & looking after things	_E	
J ,	it 28	Lost property		
	n D	Surah Al-Burooj: The huge stars		
	TOTAL 52 TARGETS			

4. Arabic Language (level 1)

- 4.1. Unit 1 Greetings4.2. Unit 2 Myself4.3. Unit 3 My Family
- **5. Examination** Year 2
 - 5.1. Quran:

Pupils must be tested orally and progress must be indicated by a symbol.

5.2. Tajweed:

A written question paper for tajweed must be prepared.

5.3. Other Sections:

Pupils must be tested orally and a symbol given for each section. A written question paper must be prepared for record purposes.

5.4. Salah and Wudhu Must be tested Practically.

Year 3 course outline for Islamic Studies

1. Quran Recitaion

- 1.1. Surah Bagarah (1st Juzz)
- 1.2. Tajweed book 2 (workbook)

2. Essential Memorisation (Dua, Surah & Hadeeth)

(E.M. Book 3)

- 2.1. Takbeer
- 2.2. Thanaa
- 2.3. Ta'awwuz
- 2.4. Tasmiyah
- 2.5. Tasbeeh in ruku
- 2.6. Tasmee'
- 2.7. Dua in qaumah
- 2.8. Tasbeeh in sajdah
- 2.9. Dua in jalsah
- 2.10. Tasha'hud
- 2.11. Durud Ibrahim
- 2.12. Dua after durud Ibrahim
- 2.13. Adhaan
- 2.14. Iqamah
- 2.15. Dua after Adhaan
- 2.16. Surah Lail
- 2.17. Surah Shams
- 2.18. Surah Balad
- 2.19. Surah Fajr
- 2.20. Surah Gashiyah
- 2.21. Surah A'la
- 2.22. Surah Tariq
- 2.23. Surah Buruj
- 2.24. Surah Inshiqaq
- 2.25. Surah Mutaffifeen
- 2.26. Ahadeeth 11-15

Year 3 Islamic Curricula Organisation (Aqaaid, Akhlaaq, Seerah & Fiqh) 3.

		Year 3	Levels
	1	The meaning of Ihsaan	
	Unit 1	The status and importance of Ihsaan	
		Etiquettes of reading the Qur'an: Tahaarah	
nn 1	Unit 2	Ihsaan at all times	. 28
Autumn 1	Un	The Siwaak	EVEL 2B
A	t 3	The meaning & signs of Rabb	=
	Unit 3	Beautifying the voice when reciting Qur'an	
	Unit 4	Seeking refuge in Allah (swt)	
	9/	The meaning & significance of Ikhlaas	
	Unit 5/6	The meaning & importance of Ikhlaas	
	n	The Basmalah	
	Unit 7	The prophet (saw) in the cave Hiraa	
n 2		The beginning of revelation	2C
Autumn 2	Unit 8	The first revelation	EVEL 2C
Au		Response of the prophet (saw) and Khadeeja (ra)	=
		Surah Al-Inshiqaaq: The Splitting Asunder	
	6	The first man & woman to accept Islam	
	Unit 9	Surah Al-Mutaffifeen: Those who give incorrect weight or measure	
	11	The first boy to accept Islam	
	ח	Things that break wuduh	
	Unit 12	Some rulings on Wuduh	
1	Uni	Acts of worship and Wuduh	ZA.
Spring 1	13	The time of Fajr	EVEL 2A
Spi	Unit 13	The time of Dhuhr	LEV
		Surah Al-Infitaar	
	Unit 14	The time of Asr	
	Uni	The time of Maghrib	

<u> </u>	The manners of prayer in Jamaa'ah	EVEL
19	The Adhaan	_
Unit 1	The Iqaamah	
	Surah Abasa: He frowned	
\neg	The Masjid	
U 22	Respect for Masjid	38
U 23	The rights of neighbour's in Islam	EVEL.
24	Being good to neighbours	=
n	Surah An-Naazil'aat: Those who drag forth	
t 26	The manners of a Muslim	
Uni	The benefits of having good manners	⋖
t 27	The importance of good manners in Islam	EVEL 3A
Uni	Public property	EVE
t 28	Using public services	
Uni	Surah An- Naba: The tidings	
	TOTAL 46 TARGETS	
	24 U 23 U 22 U 21	The Masjid Respect for Masjid The rights of neighbour's in Islam Being good to neighbours Surah An-Naazil'aat: Those who drag forth The manners of a Muslim The benefits of having good manners The importance of good manners in Islam Public property Using public services Surah An-Naba: The tidings

The time of Ishaa

Prayer in Jamaa'ah

Surah At-Takweer: the folding-up

4. Arabic Language (level 1)

4.1.	Unit 4	My home (rooms in the house and its contents)
4.2.	Unit 5	My classroom (classroom objects and language)
4.3.	Unit 6	Customs and tradition
4.4.	Unit 7	Creativity

5. Examination

Year 3

5.1. Quran:

Pupils must be tested orally (for fluency and Application of Tajweed rules) and progress must be indicated by a symbol.

5.2. Tajweed:

A written question paper for tajweed must be prepared.

5.3. Other Sections:

Pupils must be tested orally and a symbol given for each section. A written question paper must be prepared for record purposes.

5.4. Salah and Wudhu Must be tested Practically and Theoretically.

Year 4 course outline for Islamic Studies

1. Quran Recitation

- 1.1. Surah Bagarah (2nd Juzz)
- 1.2. Tajweed Book 3 (Tasheelut Tajweed)

2. Essential Memorisation (Dua, Surah & Hadeeth) (E.M. Book forty ahaadith book)

- 2.1. Dua when boarding a vehicle
- 2.2. Dua when the vehicle moves
- 2.3. Dua when returning from journey
- 2.4. Dua when entering a city and town
- 2.5. Dua qunoot
- 2.6. Dua after witr
- 2.7. Dua on seeing the new moon
- 2.8. Dua for fasting
- 2.9. Dua when breaking the fast
- 2.10. Dua when eating elsewhere
- 2.11. Ahadeeth 17-22
- 2.12. Surah Abas
- 2.13. Surah Naba
- 2.14. Surah Yaseen

Year 4 Islamic Curricula Organisation (Aqaaid, Akhlaaq, Seerah & Fiqh) 3.

Year 4			Levels
	Unit 1	The Thaqalaan	
	n	Why were the Thaqalaan created?	
	Unit 2	Worshipping Allah (swt)	
1	'n	The meaning of worship	4
Autumn	က	Types of worship	EVEL 2A
Aut	Unit	The Shahaadataan	LE
		Surah Al-Mursalaat: Those who sent Forth	
	t 4	The meaning of Salah	
	Unit 4	The meaning of Zakah	
	it 6	The meaning of Sawm	
	Unit	The meaning of Hajj	
	Unit 7	Denying the pillars of Islam	
~		The signs of Allah (swt) in the universe	
mn į		Surah Al-Insaan: Humankind	EVEL 3C
Autumn 2	Unit 8	The signs of Allah (swt) in creation	LEVE
•		Only Allah (swt) deserves to be worshipped	
	6	Prophet Muhammad's (saw) call to Islam	
	Unit	Dawah to the people	
	ر	Surah Al-Qalam: The pen	
	U 11	Boycott in the area of Aboo Taalib	
	Unit 12	The night journey and ascension	
1	Uni	Surah Al-Haaqqah: That which makes realities clear	
Spring	13	The first pledge of Aqabah	EVEL 3B
Spr	Unit 13	The second pledge of Aqabah	LEV
		Surah Al-Ma'aarij: ways of ascent	
	Unit 14	Abu Bakr (ra) acceptance of Islam Abu Baker (ra) companionship to the prophet (saw)	
	n	The saker (ray companionsing to the propriet (saw)	

		Abu Bakr (ra) conquests	
	it 16	The achievements of Abu Baker (ra)	-
	Unit	Surah Nuh: The prophet Nuh (as)	-
	17		-
	<u>כ</u>	Virtues of salah	. ,
Spring 2	18	Conditions of Salah	EVEL 3A
pri	Unit	Pillars of Salah	EVE
0,		Surah Al-Jinn: The Jinn	
	6	Obligatory acts of Salah	-
	Unit 19	The difference between a pillar & an obligatory act of Salah	
		Surah Al-Muzzammil: The one who wraps himself	
	_	Nullifiers of Salah	
	U 21	Disliked actions during salah	
		Surah Al-Muddaththir: The one who covers himself	O
_	U 22	Sunan of Salah	
ner		Khushoo in Salah	:r 40
Summer 1	Unit 23	Practical Salah	LEVEL 4C
S		Remembrance on entering and leaving the masjid	_
	24	Remembrance after the obligatory salah	
	Unit 2	The virtues of remembrance	
	n	Surah Al-Qiyamah: The resurrection	
	56	Caring about personal appearance	
	Unit ?	Islamic dress	
	n	Surah Al-Insaan: Humankind	
er 2	27	Limits to the adornment that Islam allows	48
Summer	Unit ;	The meaning of imitation	LEVEL 4B
Sur	<u> </u>	Surah Al-Mursalaat: Those who sent forth	"
	28	Blameworthy imitation	
	Unit ?	Reasons for prohibiting blameworthy imitation	
	ס	Permissible imitation	
TOTAL 56 TARGETS			

4. Arabic Language (level 2)

- 4.1. Unit 1 Health and welfare: food and drinks
- 4.2. Unit 2 Home life and Daily routine
- 4.3. Unit 3 Hobbies

5. Examination

Year 4

5.1. Quran:

Pupils must be tested orally (for fluency and Application of Tajweed rules) and progress must be indicated by a symbol.

5.2. Tajweed:

A written question paper for tajweed must be prepared.

5.3. Other Sections:

Pupils must be tested orally and a symbol given for each section. A written question paper must be prepared for record purposes.

5.4. Salah and Wudhu and Tayammum Must be tested Practically and Theoretically.

Year 5 course outline for Islamic Studies

1. Quran Recitation

- 1.1. Surah Baqarah-Nisaa (3rd -5th Juzz)
- 1.4. Tajweed Book 4

2. Essential Memorisation (Dua, Surah & Hadeeth)

(E.M. Book 5)

- 2.1. Dua when in financial Difficulty
- 2.2. Dua when seeing someone in distress
- 2.3. Dua for fever
- 2.4. Dua when visiting the sick
- 2.5. Dua at the time of death
- 2.6. Thanaa of Janazah
- 2.7. Dua in janazah salah for adult
- 2.8. Dua in janazah salah for boys
- 2.9. Dua in janazah salah for girls
- 2.10. Dua when entering the graveyard
- 2.11. Dua When laying the deceased into the grave
- 2.12. Dua when filling the grave with soil
- 2.13. Dua for Parents
- 2.14. Ahadeeth 23-31
- 2.15. Surah Ar-rahman
- 2.16. Surah Waqi'ah
- 2.17. Surah Mulk

Year 5 Islamic Curricula Organisation (Aqaaid, Akhlaaq, Seerah & Fiqh) 3.

	Year 5			
	Unit 1	The hadith of Jibreel (as)		
	n	Belief in AllaH (swt)		
	Unit 2	Belief in the angles		
n 1	n	Belief in Allah (swt) books	8	
Autumn 1	m	Belief in Allah (swt) messengers	EVEL	
Au	Unit	Belief in the day of judgement	LE	
		Surah Al-Qiyaamah: The resurrection		
	Unit 4	Belief in Qadr (divine pre-ordainment)		
	D	Denying the pillars of Imam		
	9	The importance of Tawheed		
	Unit	The signs of Tawheed in Allah's (swt) creation		
		Surah Al-Muddaththir: The one who covers himself		
	Unit 7	The signs of Tawheed in the creation of the human body		
7 J		The signs of Tawheed in the creation of the Earth	8	
Autumn	Unit 8	Worship Allah (swt) alone	EVEL 3A	
Aut		Types of worship	LE	
	Unit 9	Tawheed of worship		
	בֿ	Examples of worship		
	t 10	Worshipping other than Allah (swt)		
	Unit	Surah Al-Mujaadilah: The arguing woman		
	U 11	Madeenah before Islam		
	12	Islam in Madeenah: The early days		
	Unit	Hijrah-permission to migrate and the first Muhaajiroon		
1	13 (- P	
Spring 1		Surah Al-Hashr: The gathering	LEVEL 4C	
Sp	Unit 14	The prophets (saw) Hijrah Hijrah: start of the Islamic year	LE	
	D	Surah Al-Mumtahinah: That which examines		
	15	Umar ibn Al-Khattaab (ra)		
	Unit 15	Umar (ra): From enemy to ally		

	91	Umar's appointment as khaleefa and his major achievements	
	Unit 16	The spread of Islam under Umar (ra)	
	ח	Surah As-Saff: the row	
	U 17	Surah Al-Jumuah: Friday	
7	t 18	Introduction to masah	4B
Spring 2	Unit	The proof for wiping over the khuffayn	EVEL 4B
Sp	19	These conditions of wiping over the khuffayn	F)
	Unit 1	The manner of wiping over the khuffayn	
	n	Surah Al-Munaafiqoon: The hypocrites	
	20	The period of wiping over the Khuffayn	
	Unit 2	Things that Nullify the Mas-h	
	n	Surah At-Taghaabun: Deprivation (Day of judgement)	
	U 21	Wiping over bandages plasters, etc	
	U 22	Jumuah: Virtue and importance	
		Surah At-Talaaq: Divorce	
1.	Unit 23	Jumuah: Ruling & manner of the Friday prayer	₹
me		Remembrance on entering and leaving the masjid	LEVEL 4A
Summer 1	Unit 24	Jumuah: some manners of Friday	LEV
	Uni	Zakah: definition and rulings	
	25	Zakah: status and wisdom	
	Unit 2	Zakah: Encouragement to give it	
		Zakah: Warning against not giving it	
	9Z N	Zakah: The ruling for those who do not give it	
	27	Dhikr before going to bed	
er 2	Unit 2	Dhikr when waking up	. 5C
Summer 2	n	Dhikr when boarding any type of transport	EVEL 5C
Su	28	Good acquaintances	=
	Unit 2	How should good acquaintances be treated	
	n	Bad acquaintances	
		TOTAL 58 TARGETS	

4. Arabic Language (level 2)

4.1.	Unit 4	Custom and tradition
4.2.	Unit 5	Classroom Language
4.3.	Unit 6	Creativity

5. Examination

Year 5

- 5.1. Quran:
 - Pupils must be tested orally (for fluency and Application of Tajweed rules) and progress must be indicated by a symbol.
- 5.2. Tajweed:

A written question paper for tajweed must be prepared.

- 5.3. Other Sections:
 - Pupils must be tested orally and a symbol given for each section. A written question paper must be prepared for record purposes.
- 5.4. Salah and Wudhu and Tayammum Must be tested Practically and Theoretically.

Year 6 course outline for Islamic Studies

1. Quran Recitation

- 1.1. Surah Aal Imran Surah maidah (Juz 5-8)
- 1.2. Tajweed Book 5

2. Essential Memorisation (Dua, Surah & Hadeeth)

(E.M. Book 6)

- 2.1. Dua at the time of leaving a gathering
- 2.2. Dua when entering a shopping centre
- 2.3. Ninety nine names of Allah
- 2.4. Dua for Istikhaarah
- 2.5. Dua at time of need (haajah)
- 2.6. Surah Kahf
- 2.7. Surah Sajdah
- 2.8. Ahaadith 32-40

Year 6 Islamic Curricula Organisation (Aqaaid, Akhlaaq, Seerah & Fiqh) 3.

Year 6			<u>Levels</u>	
Autumn 1	Unit 1	Messengers and prophets		
	'n	Muslims believe in all the Messengers and Prophets of Allah		
	it 2	Muhammad(saw) is the last Messenger of Allah		
	Unit	Why did Allah send the Prophets and Messengers?	4C	
	m	The Divine Books	LEVEL 4C	
Au	Unit	Belief in the Divine Books		
		Surah Al-Muzammil: the one who wraps himself		
	Unit 4	The Quran. The final revelation		
	D L	Why did Allah send the divine books?		
	it 6	Ibadah		
	Unit	The conditions of Ibadah		
	Unit 7	Bidah		
	,	Ihsaan		
n 2	Unit 8	The status of Ihsaan	8 1 B	
Autumn		Practice Ihsaan	LEVEL 4B	
		Surah Al Jinn: Species created by Allah from fire	LE	
	it 9	Masjid Quba		
	Unit	Al Masjid An Nabawi		
	Jnit 10	Muaakhah		
	Uni	The constitution of Madinah		
	11	The construction of Masjid An Nabawi		
	n	Surah Al Toor: The Mount		
	U 12	Uthmaan: His early life and acceptance of Islam		
6 1	13	Uthman: His noble qualities	LEVEL 4A	
Spring 1	Unit	Surah An Najm: The star		
S	14	Uthman: His Khilafah	- E	
	Unit	Uthmaan: his compilation of the quran		
	Unit 15	Ali: Birth and early life		
	n D	Surah Al Qamar: The moon		

	16	AP. IP. weble wellthe and other and a			
. 2	17 U	Ali: His noble qualities and wise sayings			
	-	Ali: His Khilafah & achievements			
	t 18	Fasting; A pillar of islam			
Spring	Unit	Surah Al Rahman: The Most Merciful	LEVEL SC		
Sp	Unit 20 Unit 19	The meaning of Sawm			
	Oni	The benefits of Sawm			
	it 20	The manners of Sawm			
	D.	Sawm: its rulings			
	Unit 21	Sawm: its nullificatiom			
	U	Surah Al Waaqiah: The occurrence			
	22				
ır 1	<u> </u>	Hajj: Its definition and rewards	L SE		
Summer	U 23	Hajj: its rulings. Pillars and obligations (Parts 1 & 2)	LEVEL 5B		
Sur	24	Hajj: its rulings, pillars, manners and obligations (Part 3 & 4)			
	Unit 24	Surah Al Hadeed: Iron			
	25	How to perform Hajj Umrah			
	Unit 25				
	U 26	Dua: Recited when it rains			
		Dua: Said during a wind storm			
2	Unit 27	The manners of attending meetings	2A		
ner		Private conversations	LEVEL		
Summer		Gheebah	LEV		
S	Unit 28	Nameemah			
		Islam: The perfect religion			
	29	Islam: The religion of mercy			
	N 2	Islam: A blessing from Allah			
	TOTAL 55 TARGETS				

4. Arabic Language (level 3)

4.1. Unit 1 Clothes

4.2. Unit2 Environment: Local Area

4.3. Unit3 School

4.4. Unit 4 Classroom Language

5. Examination

Year 6

5.1. Quran:

Pupils must be tested orally (for fluency and Application of Tajweed rules) and progress must be indicated by a symbol.

5.2. Tajweed:

A written question paper for tajweed must be prepared.

5.3. Other Sections:

Pupils must be tested orally and a symbol given for each section. A written question paper, divided into four sections must be prepared.(section A –Aqaid, section B- Morals and ethics, section C- Islamic History, section D- Figh)

5.4. Janazah Salah, Wudhu, Tayammum and rituals of hajj must be tested practically and theoretically.

End of year expected level for:	Levels			
Year 1	1C - 1B			
Year 2	1A - 2C			
Year 3	2B - 2A			
Year 4	3 <i>C</i> - 3B			
Year 5	3A - 4C			
Year 6	4B - 4A			
LEVELLING COLOUR CODES				
LEVEL 5	GREEN			
LEVEL 4	BLUE			
LEVEL 3	RED			
LEVEL 2	YELLOW			
LEVEL 1	ORANGE			