Scheme of Work

iSyllabus for Schools Workbook 4

This resource provides guidance for teaching Islamic Studies from the iSyllabus for Schools: Workbook 4. It is a reference guide for Workbook 4 and the associated Lesson Plans, Presentations and Worksheets.

The scheme of work is designed to be a plan and summary for teaching content and development of the skills that will be assessed. It is not exhaustive; it only suggests activities and resources you could find useful in your teaching.

For more information about iSyllabus for Schools, please visit www.isyllabusforschools.org

4.1 The 3 Elements of Learning Y.4.M.1.L.1

God will raise up in rank those of you who believe and have been given knowledge. God is aware of the things you do. (58:11)

Topic <i>To learn about</i>	Lesson	Learning Objectives To be able to	Content / Activities Resource Material	Assessment and Homework Learning Outcomes	Links to Curriculum
The 3 Elements of Learning	1	 ✓ understand that there are 3 elements to learning ✓ state the importance of knowledge ✓ describe the role of the teacher ✓ explain the ways in which students can focus 	Content Knowledge The Teacher The Student Activities Recap Discuss Write Picture	Assessment Pupils to understand that Learning Islamic knowledge is made up of three elements, knowledge, the teacher and the student. All three are interrelated and interdependent.	Workbook 1 1.2 The 5 Pillars Workbook 2 2.1 Seeking Knowledge Workbook 4 4.1 The 3 Elements of Learning
of Learning	2	 ✓ To be able to demonstrate the importance of learning knowledge for students ✓ to be able to explain the ways in which a student can make learning more efficient ✓ to be able to infer that knowledge and scholars benefit Muslims in any community 	Discuss Write	Homework Pupils to make a list of the 'diseases of the heart.' Write down at least 5 examples and their associated cures or remedies.	Workbook 5 5.1 What is Islam?

4.2 Tayammum Y.4.M.1.L.2

...(If) you find no water, then perform *tayammum* with clean earth and rub with it your faces and hands. God does not want to place you in difficulty... (5:6)

Topic To learn about	Lesson	Learning Objectives To be able to	Content / Activities Resource Material	Assessment and Homework Learning Outcomes	Links to Curriculum
Tayammum	1	 ✓ explain the conditions and reasons why tayammum may be performed ✓ describe the method of performing tayammum ✓ state what breaks tayammum 	Content When is tayammum performed? Method of Performing tayammum What breaks tayammum? Activities	Performing dry ablution using clean earth or similar material, which may be performed	Workbook 1 1.4 Wudu Workbook 2 2.35 Cleanliness Workbook 3 3.3 Ghusl
	2	 ✓ to be able to explain the method of performing tayammum in detail ✓ to be able to examine what breaks tayammum ✓ to be able to think about the importance of tayammum in certain situations 	Recap Discuss Action Picture Resource Material Worksheets 1-2 Presentation	water may be harmful. Homework Pupils to Find out how mathematician Abu Rayhan Biruni calculated the radius of the Earth. Write down the equations he used.	Workbook 4 4.2 Tayammum Workbook 5 5.4 What is Prayer?

4.3 Travelling Prayer Y.4.M.1.L.3

When you travel on the earth, there is no sin on you in shortening your salah... (4:101)

Topic To learn about	Lesson	Learning Objectives To be able to	Content / Activities Resource Material	Assessment and Homework Learning Outcomes	Links to Curriculum
Travelling Prayer	2	 ✓ understand the conditions of being a traveller ✓ learn which prayers are shortened ✓ learn the travelling dua ✓ list the conditions for masah over khuffs ✓ to be able to relate the conditions for combining prayers ✓ to be able to relate the travelling dua, including the English translation ✓ to be able to evaluate the way in which masah over khuffs can make things easier 	Content Distance Which prayers are shortened? Intention Number of Days Combining Prayers Travelling Dua Masah over khuffs Activities Discuss Picture Action Resource Material Worksheets 1-3 Presentation	Assessment Pupils to understand that Muslims, especially travellers, are able to shorten and combine prayers, under certain conditions. Muslims may also perform masah, or wipe over thick socks instead of washing their feet during wudu. Homework Pupils to memorise the travelling dua and practice reading it.	Workbook 1 1.7 Meaning of the Prayer 1.8 How to Pray Workbook 2 2.4 The Imam 2.5 Congregational Prayer 2.7 Jummah Workbook 3 3.7 Missed Prayer Workbook 5 5.4 What is Prayer? 5.29 The Mosque

4.4 Additional Prayers Y.4.M.1.L.4

And verily, I am indeed forgiving to him who repents, believes and does righteous good deeds, and then remains constant in doing them... (20:82)

Topic To learn about	Lesson	Learning Objectives To be able to	Content / Activities Resource Material	Assessment and Homework Learning Outcomes	Links to Curriculum
Additional Prayers	2	 ✓ learn that there are a number of additional prayers ✓ explain the significance of salat al-istikhara ✓ explain the method of performing salat alistikhara ✓ understand the prayers of tawbah, ishraq, duha and hajaat ✓ to be able to illustrate the method of performing Salats allstikhara, al-Duha, and al-Hajaat ✓ to be able to explain the meaning of the duas for al-Istikhara in English ✓ to be able to evaluate the way in which these additional prayers can affect the spiritual life of a Muslim 	Content Salat al-Tasbeeh, Prayer of Glorification Salat al-Tawbah, Prayer of Repentance Salat al-Ishraq, Prayer of Sunrise Salat al-Duha, Prayer of the Morning Salat al-Istikhara, Prayer of Guidance Salat al-Hajaat, Prayer of Need Activities Recap Discuss Picture Resource Material Worksheets 1-3 Presentation Video	Assessment Pupils to understand that In addition to the daily obligatory prayers, there are a number of special prayers that can be performed for specific needs. The method and significance of these prayers are mentioned in the hadith. Homework Pupils to find out how to perform salat al- tasbeeh Practice reading salat al-tasbeeh	Workbook 1 1.5 Prayer 1.7 Meaning of the Prayer 1.8 How to Pray Workbook 2 2.4 The Imam 2.5 Congregational Prayer 2.7 Jummah Workbook 3 3.5 Qiyam al-Layl 3.7 Missed Prayer Workbook 4 4.4 Additional Prayer Workbook 5 5.4 What is Prayer?

4.5 Giving a Khutbah Y.4.M.1.L.5

...then proceed to the remembrance of God and leave trade. That is better for you, if you only knew (62:9)

Topic <i>To learn about</i>	Lesson	Learning Objectives To be able to	Content / Activities Resource Material	Assessment and Homework Learning Outcomes	Links to Curriculum
Giving a Khutbah	1	 ✓ understand the meaning of the term khutbah and khateeb ✓ explain the language and subject matter of a khutbah ✓ describe the method of planning a khutbah ✓ learn the method of delivering a khutbah 	Content Language of the Khutbah Planning a Khutbah Subject of the Khutbah Method of Delivering a Friday Khutbah Activities Discuss Assessment Pupils to understakhutbah is a sermedelivered by a kharatha the khutbah is det the khutbah is det the hadith of the Popularity (pbuh). Homework	Assessment Pupils to understand that a khutbah is a sermon delivered by a khateeb. The method of delivering the khutbah is detailed in the hadith of the Prophet (pbuh).	Workbook 1 1.8 How to Pray Workbook 2 2.4 The Imam 2.5 Congregational Prayer 2.7 Jummah
	2	 ✓ to be able to illustrate in detail the method of delivering a Friday khutbah ✓ to be able to demonstrate the writing of a khutbah ✓ to be able to evaluate the ways in which the khutbah can affect the congregation 	Write Recap Resource Material Worksheets 1-2 Presentation	Pupils to Prepare a khutbah in English on the topic of your choice. Prepare to deliver it in class.	Workbook 4 4.4 Additional Prayer Workbook 5 5.4 What is Prayer? 5.31 The Imam 5.32 Days of Id

4.6 Review Lesson Y.4.M.1.L.6

4.6 Review Lesson: 4.1 - 4.5

4.7 Calculating Zakat Y.4.M.1.L.7

You shall observe the salah and give the *zakat*, and bow down with those who bow down (2:43)

Topic To learn about	Lesson	Learning Objectives To be able to	Content / Activities Resource Material	Assessment and Homework Learning Outcomes	Links to Curriculum
Calculating Zakat	1	 ✓ list the conditions for zakat ✓ state the categories of wealth on which zakat is due ✓ understand the nisab and hawl ✓ explain how to calculate zakat on various assets 	Content Conditions for Zakat What is Zakat payable on? The Nisab The Lunar Year, or Hawl Gold and Silver Trade Goods and Agricultural Produce Loans and Debts Stocks, Shares and	Assessment Pupils to understand that Zakat is payable on a person's total wealth and assets every lunar year. This is not including debts and living expenses. The total wealth must be above the nisab. Homework	Workbook 1 1.10 Zakat Workbook 2 2.8 Sadaqah Workbook 3 3.9 Rizq Workbook 4 4.7 Calculating Zakat
	2	 ✓ To be able to demonstrate that zakat is based on the lunar year ✓ to be able to explain the ways in which zakat is calculated on a number of goods ✓ to be able to infer that zakat benefits the community 	Activities Recap Discuss Picture Calculate Resource Material Worksheets 1-3 Presentation	Pupils to choose any day of the year and find out the Islamic dates on that day for the previous five years.	Workbook 5 5.5 What is Zakah?

4.8 Ramadan Y.4.M.1.L.8

...Our Lord, do not place on us a load we have not the strength to bear! And pardon us; and forgive us; and have mercy on us... (2:286)

Topic To learn about	Lesson	Learning Objectives To be able to	Content / Activities Resource Material	Assessment and Homework Learning Outcomes	Links to Curriculum
Ramadan	1	 ✓ understand that Ramadan is in three parts ✓ learn that the first 10 days are about God's Mercy ✓ learn that the middle 10 days are about forgiveness ✓ learn that the last 10 days are about refuge from the hellfire 	Content Mercy - First 10 Days Forgiveness - Middle 10 Days Refuge from the Hell fire - Last 10 Days Activities Discuss Picture	Assessment Pupils to understand that Ramadan is divided into three parts. The first ten days bring God's Mercy, the second part brings God's Forgiveness and the last ten days brings	Workbook 1 1.11 Ramadan Workbook 2 2.10 Eid Prayer Workbook 3 3.5 Qiyam al- Layl
	2	 ✓ to be able to relate the meaning of the middle 10 days of Ramadan is forgiveness ✓ to be able to demonstrate that the last 10 days of Ramadan represent refuge from hell ✓ to be able to evaluate the way that Ramadan provides Muslims with spiritual renewal 	Recap Resource Material Worksheets 1-3 Presentation	freedom from the fire. Homework Pupils to write a short biography of one of the Following: Abdur Rahman bin Awf (r), Sa'd bin Abi Waqqas (r), Sa'id ibn Zayd (r), or Abu Ubaidah bin Al-Jarrah (r)	3.10 l'tikaaf Workbook 5 5.7 Fasting in Ramadan

4.9 Spiritual Hajj Y.4.M.1.L.9

And proclaim to the people the Hajj; they will come to you on foot and on every lean camel; they will come from through deep and distant mountain highways. (22:27)

Topic To learn about	Lesson	Learning Objectives To be able to	Content / Activities Resource Material	Assessment and Homework Learning Outcomes	Links to Curriculum	
Spiritual Hajj	1	 ✓ understand the spiritual significance of the Hajj ✓ describe the Baitul Ma'mur, the House of God in heaven ✓ state the spiritual significance of the tawaf and the Black Stone ✓ understand the importance of Mina, Arafat and Muzdalifah 	Content The Ka'bah Baitul Ma'mur Tawaf The Black Stone Mina Arafat Muzdalifah Activities Discuss Recap	Assessment Pupils to understand that The Hajj is performed to get closer to God and be forgiven. The tawaf of the Ka'bah, the Black Stone, and each of the places visited during Hajj, have special religious and spiritual meaning.	Pupils to understand that The Hajj is performed to get closer to God and be forgiven. The tawaf of the Ka'bah, the Black Stone, and each of the places visited during Hajj, have special religious and spiritual meaning.	Workbook 1 1.13 Hajj Workbook 2 2.11 Umrah Workbook 3 3.11 Days of Hajj Workbook 5 5.8 What is the
	2	 ✓ to be able to illustrate the spiritual significance of Mina ✓ to be able to explain the significance of Arafat and Muzdalifah ✓ to be able to evaluate the way in which Hajj has a spiritual significance for the Muslim Ummah 	Resource Material Worksheets 1-4 Presentation Video	Pupils to draw a map of the Hajj places and route, include; Makkah, the Ka'bah, Mina, Arafat, Muzdalifah, and the Jamaraat.	Hajj? 5.9 The Days of Hajj	

4.10 Describing God Y.4.M.2.L.10

God is the Light of the Heavens and the Earth. (24:35)

Topic To learn about	Lesson	Learning Objectives To be able to	Content / Activities Resource Material	Assessment and Homework Learning Outcomes	Links to Curriculum
Describing God	1	 ✓ learn that the Qur'an and hadith contain descriptions of God ✓ understand that the Verse of The Light describes God metaphorically ✓ learn the meaning of The Light, Olive Tree, The Message ✓ state the metaphorical meaning of God's physical features 	Content The Verse of The Light The Verse The Light of God The Olive Tree The Message of Islam The Believer Physical Features The Face of God Sitting Hands Activities Recap	Assessment Pupils to understand that The Verse of the Light in the Qur'an gives a metaphorical description of God. A number of God's physical features are also mentioned in the Qur'an and hadith, such as God's Hands, Face and Laughter, these are also understood metaphorically.	Workbook 1 1.14 Allah Workbook 2 2.13 Ayat al- Kursi Workbook 3 3.13 Taqwa 3.14 The 99 Names Workbook 5 5.10 Allah
	To be able to illustrate God's metaphorical features ✓ to be able to Recap Discuss Write Picture	Write Picture Resource Material Worksheets 1-3 Video	Homework Pupils to find three references to other physical features or characteristics of God mentioned in the Qur'an.	5.11 The Creativity of Allah	

4.11 Themes of the Qur'an Y.4.M.2.L.11

He has sent d own to you the Book, the Qur'an, with truth, confirming what was revealed before... (3:3)

Topic <i>To learn about</i>	Lesson	Learning Objectives To be able to	Content / Activities Resource Material	Assessment and Homework Learning Outcomes	Links to Curriculum
Themes of the Qur'an	1	 ✓ understand that there are numerous themes in the Qur'an ✓ List the five main themes discussed in the Qur'an ✓ explain monotheism, the prophets, taqwa, Islamic Law and Eschatology 	Content Tawhid Prophets Taqwa Shariah Akhirah Activities Discuss	Assessment Pupils to understand that There are five main themes discussed in the Qur'an: tawhid, the Prophets, taqwa, Shariah and the akhirah. Homework Pupils to find out about	Workbook 1 1.15 Qur'an Workbook 2 2.17 Angel Jibreel (a) Workbook 3 3.16 Preservation of the Qur'an
Qur'an	2	 ✓ to be able to explain themes of Shariah, and the Akhirah ✓ to be able to examine the Shariah and Akhirah in detail ✓ to be able to think about the importance of themes of the Qur'an in the life of a Muslim 	Write Picture Resource Material Worksheets 1-5 Presentation	the 'siratt' the bridge in the akhirah. Write a brief description about it, detailing it's purpose and religious significance.	Workbook 5 5.15 What is the Qur'an? 5.16 The Power of the Qur'an 5.17 Risalah

4.12 Review Lesson Y.4.M.2.L.12

4.12 Review Lesson: 4.7 - 4.11

4.13 The Four Schools Y.4.M.2.L.13

"Whomsoever We will, We raise in rank; and over every one possessing knowledge is One more knowledgeable." (12:76)

Topic <i>To learn about</i>	Lesson	Learning Objectives To be able to	Content / Activities Resource Material	Assessment and Homework Learning Outcomes	Links to Curriculum
The Four Schools	1	 ✓ define the meaning of the term Sunni Islam ✓ explain that there are four schools of law, or madhabs in Islam ✓ learn about the four imams ✓ understand the strengths of the madhabs 	Content Sunni Islam The Four Imams Differences of Opinion Strengths of the Four Schools Following a Madhab	Assessment Pupils to understand that Sunni Islam is represented by four schools of law, established by the Imams Abu Hanifah, Malik, Shafi'i and Ahmed. These schools preserved and protected	Workbook 1 1.31 Shariah Workbook 2 2.29 Sources of Islamic Law Workbook 3 3.17 Types of Hadith
	2	 ✓ To be able to explain the differences of opinion between the four schools ✓ to be able to demonstrate the strengths of the four schools ✓ to be able to infer the reasons for following a single Madhab in the life of a Muslim 	Activities Recap Discuss Picture Resource Material Worksheets 1-4 Presentation Video	Homework Pupils to draw a piechart to represent the world's Muslim population, showing how many Muslims follow Sunni Islam, Shi'ism, and others sects.	Workbook 5 5.26 Islamic Law

4.14 Love of the Prophet (pbuh) Y.4.M.2.L.14

We did not send you except as a mercy for mankind. (21:107)

Topic <i>To learn about</i>	Lesson	Learning Objectives To be able to	Content / Activities Resource Material	Assessment and Homework Learning Outcomes	Links to Curriculum
Love of the Prophet (pbuh)	2	 ✓ understand the link between faith and love of the Prophet (pbuh) ✓ state God's love for His Prophet (pbuh) ✓ give examples the companions love for the Prophet (pbuh) ✓ list ways to develop the love of the Prophet (pbuh) ✓ to be able to relate the methods for developing the love of the Prophet (pbuh) ✓ to be able to describe the seriousness of opposing the sunnah ✓ to be able to evaluate the way in which the love of the Prophet (phub) can impact a person's life 	Content God's Love for the Prophet (pbuh) The Companions Inanimate Objects Developing Love of the Prophet (pbuh) Opposing the Sunnah Activities Discuss Picture Resource Material Worksheets 1-3 Presentation	Assessment Pupils to understand Love for the Prophet Muhammad (pbuh) is a measure of a person's imaan. Muslims must obey the Prophet (pbuh), send prayers upon him, follow his sunnah, and love him as God and His angels love him Homework Write down the answers to the following questions: What happened at the Battle of Uhud? When did the battle take place? Which of the Prophet's (pbuh) uncles was martyred? How was he killed? Why did the Muslims lose the battle? Where did the Prophet's find shelter?	Workbook 1 1.20 Prophets 1.33 Life of the Prophet (s) Workbook 2 2.25 Miracles of the Prophet (s) Workbook 3 3.32 Prophet's (s) Last Sermon Workbook 4 4.23 Description of the Prophet (s) Workbook 5 5.22 What is Sufism?

4.15 Guardian Angels Y.4.M.2.L.15

Behold two guardians appointed to learn his doings, one sitting on his right and one on the left.... (50:17)

Topic To learn about	Lesson	Learning Objectives To be able to	Content / Activities Resource Material	Assessment and Homework Learning Outcomes	Links to Curriculum
Guardian Angels	1	 ✓ learn that there are guardian angels that protect people ✓ state the role of angels Ridwan (a) and Malik (a) ✓ understand the questions asked in the trial of the grave ✓ state the role of the honoured scribes 	Content Guardian Angels Heaven and Hell Trials of the Grave The Recording Angels Activities Recap Discuss Picture	Assessment Pupils to understand that Angels have various tasks: Guardian angels who protect people; Ridwan and Malik the custodians of heaven and hell; Munkar and Nakeer the questioners in the grave; and the honoured scribes, who write down every person's deeds.	Workbook 1 1.17 Angels Workbook 2 2.15 Revelation Workbook 3 3.19 Archangels Workbook 5 5.13 Angels
	2	 ✓ to be able to illustrate the role of the Recording Angels ✓ to be able to explain how a person's deeds are written ✓ to be able to evaluate the way in which angels are a significant part of a person's life 	Resource Material Worksheets 1-2 Presentation Video	Homework The Prophet Muhammad (pbuh) used to visit the graveyard regularly, and read the following dua: "Peace be upon you all, O inhabitants of the graves, amongst the believers and the Muslims. Indeed we are, God willing, soon to follow you, we ask God for well- being for us and for you." Memorise this dua.	

4.16 Prophet Isa (a) Y.4.M.2.L.16

...We sent Jesus the son of Mary, confirming the Law that had come before him: We sent him the Gospel: therein was guidance and light... (5:46)

Topic To learn about	Lesson	Learning Objectives To be able to	Content / Activities Resource Material	Assessment and Homework Learning Outcomes	Links to Curriculum
Prophet Isa (a)	2	 ✓ understand that Isa (a) is one of the main prophets in Islam ✓ learn the story of Isa (a) according to the Qur'an and hadith ✓ understand that Isa (a) was not crucified or killed ✓ describe the return of Isa (a) at the end of time ✓ to be able to illustrate that Prophet Isa (a) was raised to heaven ✓ to be able to demonstrate that Prophet Isa (a) will return at the end of time ✓ to be able to evaluate the ways in which the 	Content Birth of Isa (a) Childbirth Baby Isa (a) Miracles of Prophet Isa (a) Raised to Heaven The Return of Isa (a) The Death of Isa (a) Activities Recap Discuss Picture Resource Material Worksheets 1-5 Presentation Video	Assessment Pupils to understand that Prophet Isa (a) is one of the great prophets of Islam. He was born to Maryam a as the result of a miraculous event which occurred by the decree of God. He was raised to heaven and will return at the end of time to live out the rest of his natural life. Homework Make a list of at least 10 prophets mentioned in the Qur'an. Find a verse as reference for each prophet, and the number of times they	Workbook 1 1.20 Prophets Workbook 2 2.17 Angel Jibreel (a) 2.19 Prophet Adam (a) Workbook 3 3.20 Prophet Musa (a) Workbook 5 5.17 What is Risalah?

4.17 Heaven and Hell Y.4.M.2.L.17

And give good tidings to those who believe and do righteous deeds that they will have gardens [in Paradise] beneath which rivers flow... (2:25)

Topic <i>To learn about</i>	Lesson	Learning Objectives To be able to	Content / Activities Resource Material	Assessment and Homework Learning Outcomes	Links to Curriculum
Heaven and Hell	1	 ✓ understand what happens to a soul after death ✓ state the description of heaven ✓ state the description of the hell-fire ✓ explain the inhabitants of paradise and hell 	Content Heaven Names of Heaven Inhabitants of Heaven Hell-fire Names of the Hell-fire Inhabitants of Hell	Assessment Pupils to understand that The Qur'an and hadith contain detailed descriptions of heaven and hell, including descriptions of the pleasures of paradise and the punishments of the hell-fire.	Workbook 1 1.21 The Last Day Workbook 2 2.20 Death and the Grave Workbook 3 3.21 Day of
	paradise and hell ✓ to be able to explain the description of Hell-fire ✓ to be able to examine the names of the Hell-	Recap Discuss Picture Write Resource Material Worksheets 1-3	Homework Find out which 7 groups of people will be shaded by God on the Day of Judgment. Make a list.	Workbook 5 5.19 Life After Death	

4.18 Review Lesson Y.4.M.2.L.18

4.18 Review Lesson: 4.13 - 4.17

4.19 Shaytan Y.4.M.2.L.19

O you who have believed, enter into Islam completely and do not follow the footsteps of Shaytan. Indeed, he is to you a clear enemy. (2:208)

Topic <i>To learn about</i>	Lesson	Learning Objectives To be able to	Content / Activities Resource Material	Assessment and Homework Learning Outcomes	Links to Curriculum
Shaytan	1	 ✓ understand that meanings of Shaytan and Iblis ✓ explain Shaytan's promise towards man kind ✓ list the tricks of the Shaytan ✓ describe the types of protection against Shaytan 	Content The Shaytan is the Devil, or Iblis Prophet Adam (a) Shaytan's Promise Hadith Tricks of the Shaytan Protection from the Shaytan Activities	Assessment Pupils to understand that Shaytan, the Devil is known as Iblis, a jinn who refused God's command. Shaytan's main activity is to tempt humans and jinn to commit evil through deception.	Workbook 1 1.17 Angels Workbook 2 2.19 Prophet Adam (a) Workbook 3 3.19 Archangels Workbook 4
	2	 ✓ to be able to explain the tricks of the Shaytan. ✓ to be able to outline the ways to protect oneself from Shaytan. ✓ to be able to demonstrate that the Shaytan is powerless in front of God. 		Homework Memorise the last two verses of Surah al- Baqarah (2:284-5), with the English meaning.	4.15 Guardian Angels 4.20 Arrogance Workbook 5 5.13 Angels

4.20 Arrogance (a) Y.4.M.3.L.20

Those who reject Our Signs and treat others with arrogance, they are Companions of the Fire... (7:36)

Topic To learn about	Lesson	Learning Objectives To be able to	Content / Activities Resource Material	Assessment and Homework Learning Outcomes	Links to Curriculum
Arrogance	1	 ✓ understand that arrogance is a characteristic of Iblees ✓ explain that Pride is God's attribute ✓ list examples of arrogant people in the Qur'an ✓ describe the types of arrogance and remedies 	Content Iblis Deprived of Paradise The Arrogant Types of Arrogance Remedies Pride - God's Attribute Activities Discuss Picture Write	Assessment Pupils to understand that Arrogance, or pride, is looking down on others, using words or actions. Arrogance is a characteristic of Iblees, and is punishable by God. Homework Make a list of the	Workbook 1 1.29 Modesty Workbook 2 2.21 Good Character Workbook 3 3.22 Good Impression 3.25 Guarding the Tongue
	2	 ✓ to be able to relate types of arrogance. ✓ to be able to illustrate the ways in which a person can rid themselves of arrogance. ✓ to be able to explain that arrogance is an unworthy character trait for a Muslim. 	Resource Material Worksheets 1-3 Presentation Video Bingo	miracles given to Musa (a) and, make a list of the punishments sent upon Pharaoh	Workbook 4 4.19 Shaytan

4.21 Patience Y.4.M.3.L.21

Indeed, God is with the patient (2:153)

Topic <i>To learn about</i>	Lesson	Learning Objectives To be able to	Content / Activities Resource Material	Assessment and Homework Learning Outcomes	Links to Curriculum
Patience	1	 ✓ understand the meaning of the term sabr, or patience ✓ explain that sabr is mentioned in the Qur'an and hadith ✓ understand the link between death and patience ✓ state ways in which sabr can be increased 	Content Qur'an and Hadith Death and Patience Increasing Sabr Activities Recap Discuss Picture Write Resource Material	Assessment Pupils to understand that Sabr is having patience in times of difficulty. The Qur'an and hadith mention the reward with God for those who have patience. Homework This verse is recited when hearing news that a	Workbook 1 1.29 Modesty Workbook 2 2.21 Good Character Workbook 3 3.22 Good Impression 3.29 Forgiveness
	2	 ✓ to be able to illustrate that sabr is an illumination. ✓ to be able to demonstrate ways in which to increase one's sabr. ✓ to be able to evaluate the ways in which having sabr can impact a Muslim's life. 	Worksheets 1-3 Presentation Video	person has died, or when a person experiences problems, difficulties or tragedies in life. It is also read in a situation that involves risk of any sort and if a person has lost something and needs to find it. Memorise this verse of the Qur'an. To God we belong and to Him is our return. (2:156)	Workbook 4 4.20 Arrogance

4.22 Gender Interaction Y.4.M.3.L.22

Say to the believing men that they should lower their gaze and guard their modesty: that will make for greater purity for them (24:30)

Topic To learn about	Lesson	Learning Objectives To be able to	Content / Activities Resource Material	Assessment and Homework Learning Outcomes	Links to Curriculum
Gender Interaction	1	 ✓ understand modesty and respect of the opposite gender ✓ explain the concept of lowering of the gaze ✓ define the state of khalwa, or seclusion ✓ state situations when men and women are allowed to mix 	Modesty and Lowering the Gaze of Khalwa Gender Interaction in Public Activities Recap Discuss Picture Resource Material Worksheets 1-2 Presentation an es. at v in	Assessment Pupils to understand that in Islam, there should be modesty and respect between all men and women. Gender interaction of men and women, who are not related, should be avoided. A single	Workbook 1 1.25 Being Honest and Trustworthy Workbook 2 2.21 Good Character Workbook 3
	2	 ✓ to be able to demonstrate that men and women should not openly mix together in public. ✓ to be able to explain that men and women can interact under certain circumstances. ✓ to be able to infer that the rules of modesty in Islam are for the benefit of all. 		unrelated man and woman should not be alone together. Homework Why is marriage in Islam so important? Make a list of ten reasons.	3.28 Friends Workbook 4 4.1 The 3 Elements of Learning Workbook 5 5.35 The Muslim Ummah

4.23 Description of the Prophet (pbuh) Y.4.M.3.L.23

O Prophet, truly We have sent you as a witness, and a bearer of glad tidings... and as a Lamp that gives bright light (33:46-47)

Topic <i>To learn about</i>	Lesson	Learning Objectives To be able to	Content / Activities Resource Material	Assessment and Homework Learning Outcomes	Links to Curriculum
Description of the Prophet (pbuh)	2	 ✓ understand that the Prophet (pbuh) is an example for Muslims to follow ✓ describe the Prophet (pbuh) from the Hadith of Ali ✓ state the Prophet's (pbuh) appearance and meaning of Seal of the Prophets ✓ describe the Prophet's (pbuh) clothes, belongings and mannerisms ✓ to be able to illustrate the physical appearance and the clothing of the Prophet (pbuh). ✓ to be able to demonstrate the belongings owned and worn by the Prophet (pbuh). ✓ to be able to evaluate the mannerisms of the Prophet (pbuh) 	Content Hadith of Ali (R) Physical Appearance Clothing Belongings Mannerisms Activities Recap Discuss Write Picture Resource Material Worksheets 1-2 Presentation	Assessment Pupils to understand that There are a number of hadith that describe the Prophet Muhammad (pbuh), with details about his physical appearance, belongings, mannerisms, and actions. Homework The Prophet Muhammad (pbuh) was called Rasool Allah by his companions. He also has a number of other names. Make a list of at least 15 names, and their meanings, of the Prophet (s).	Workbook 1 1.33 Life of the Prophet (pbuh) Workbook 2 2.33 The Prophet in Makkah (s) Workbook 3 3.22 The Prophet's Last Sermon Workbook 4 4.33 The Final Years Workbook 5 5.28 Life of the Prophet Muhammad (a)

4.24 Review Lesson Y.4.M.3.L.24

4.24 Review Lesson: 4.19 - 4.23

4.25 Backbiting Y.4.M.3.L.25

Do not backbite each other, would any of you wish to eat the flesh of your dead brother, no rather you hate it! (49:12)

Topic To learn about	Lesson	Learning Objectives To be able to	Content / Activities Resource Material	Assessment and Homework Learning Outcomes	Links to Curriculum
Backbiting	1	 ✓ understand the meaning of gheebah ✓ explain backbiting in terms of the Qur'a n and hadith ✓ list the methods to stop backbiting ✓ state the exceptions to backbiting and gossip 	Content Qur'an Hadith Methods to Stop Backbiting Exceptions Activities Recape Discuss	Assessment Pupils to understand that Gheebah, or backbiting, is not allowed in Islam. There are a number of ways to avoid engaging in gheebah mentioned in the Qur'an and hadith. Homework	Workbook 1 1.29 Modesty Workbook 2 2.21 Good Character 2.26 Controlling Anger Workbook 3
	2	 ✓ to be able to illustrate the methods to stop backbiting. ✓ to be able to describe the situations and exceptions to backbiting. ✓ to be able to explain that to stop backbiting can help protect the heart of a Muslim 	•	"If a friend among your friend's sins, make seventy excuses for them. If your hearts are unable to do this, then know that the shortcoming is in your own selves." Write down a brief explanation of the quotation to the left. Write down at least 10 excuses for a friend who was seen coming out of a place that sells alcohol.	3.25 Guarding the Tongue Workbook 4 4.20 Arrogance

4.26 Earning a Living Y.4.M.3.L.26

It is He Who has made the earth submissive to you, so travel its paths and eat of what He provides you. (67:15)

Topic <i>To learn about</i>	Lesson	Learning Objectives To be able to	Content / Activities Resource Material	Assessment and Homework Learning Outcomes	Links to Curriculum
Earning a Living	2	 ✓ understand that Muslims have a duty to work ✓ list the ways to avoid earning a haram income ✓ explain that dealing with alcohol, pig meat and riba is haram ✓ state that Muslims have to be honest and trustworthy ✓ to be able to explain that dealing with alcohol, pig meat and riba is haram. ✓ to be able to illustrate that Muslims have to be honest and trustworthy. ✓ to be able to explain that avoiding haram is for the betterment of 	Content Remembrance of God The Duty to Work Haram Income Selling Alcohol Selling Pork Dealing with Riba Being Honest and Trust worthy Activities Recap Discuss Write Picture Resource Material Worksheets 1-2 Presentation Video	Assessment Pupils to understand that Muslims have a duty to work and to be honest and trustworthy. They are to avoid any haram income or dealings. Homework Write an account of the Prophet's (pbuh) trading journey to Syria with his uncle Abu Talib, when he was only 12 years old. • Who did they meet? • What did they find out?	Workbook 1 1.31 Shariah Workbook 2 2.8 Sadaqah Workbook 3 3.9 Rizq Workbook 5 5.35 The Muslim Ummah

4.27 Community and Society Y.4.M.3.L.27

Let there arise from you a group of people, inviting to good and forbidding what is wrong, and those will be the successful. (3:104)

Topic To learn about	Lesson	Learning Objectives To be able to	Content / Activities Resource Material	Assessment and Homework Learning Outcomes	Links to Curriculum
Community and Society	2	 ✓ understand the ways in which a Muslim can benefit society ✓ state that community work is a sunnah ✓ understand the importance of living in peace ✓ explain the benefits of taking part in elections ✓ to be able to illustrate ways in which being charitable is related to community work. ✓ to be able to demonstrate the benefits of taking part in elections. ✓ to be able to evaluate the ways in which community work features in a Muslim community. 	Content Sunnah Honouring Obligations Being Charitable Change in Society Elections Activities Recap Discuss Picture Write Resource Material Worksheets 1-2 Presentation Video	Assessment Pupils to understand that The Qur'an and the sunnah mention the importance of being involved in community work. Helping others and taking responsibility can lead to positive change in any community. Homework Find out about a local Muslim charity. What type of community work do they do?	Workbook 1 1.35 Ummah Workbook 3 3.31 Anti-Social Behaviour 3.35 Environment Workbook 4 4.27 Community Work Workbook 5 5.35 The Muslim Ummah

4.28 Racism Y.4.M.3.L.28

Truly, We created man in the best of moulds. (95:4)

Topic To learn about	Lesson	Learning Objectives To be able to	Content / Activities Resource Material	Assessment and Homework Learning Outcomes	Links to Curriculum
Racism	1	 ✓ understand the meaning of racism ✓ explain how Islam promotes diversity and respect ✓ state that there is no compulsion in religion ✓ understand that the companions had diverse backgrounds ✓ to be able to demonstrate that there is no compulsion in 	Content Diversity No compulsion in Religion Respect Nations and Tribes Companions of the Prophet (pbuh) Activities Discuss Write Picture	Assessment Pupils to understand that Racism is forbidden in Islam as all human beings are equal in front of God, distinguishable only by taqwa and peity. A person should choose their friends carefully, looking for good Islamic qualities in them. Homework	Workbook 1 1.25 Being Honest Workbook 2 2.21 Good Character 2.26 Controlling Anger Workbook 3 3.32 The Prophet's Last
	2	religion. ✓ to be able to explain that Islam teaches respect for people of other faiths. ✓ to be able to illustrate that the Prophet's (pbuh) companions came from diverse backgrounds.		Make a list of the top ten Muslim countries in the world, in terms of population.	Workbook 4 4.29 Justice Workbook 5 5.34 Racism and Discrimination

4.29 Justice Y.4.M.4.L.29

God loves the just... (5:42)

Topic To learn about	Lesson	Learning Objectives To be able to	Content / Activities Resource Material	Assessment and Homework Learning Outcomes	Links to Curriculum
Justice	1	 ✓ understand that all the messengers of God ✓ taught justice ✓ state that Islam gives human rights and equality to all ✓ describe examples of justice in Islam ✓ understand the causes of injustice 	Content Messengers of God Human Rights A Just Ruler The Causes of Injustice Activities Recap	beings, regardless of race, religion, wealth or power. Homework Find out the meaning of the word 'shura.' Write out one of the	Workbook 1 1.25 Being Honest Workbook 2 2.21 Good Character Workbook 3 3.32 The Prophet's Last Sermon Workbook 4 4.28 Racism Workbook 5 5.34 Racism and Discrimination
	2	 ✓ to be able to explain that Islam gives human rights and equality to all. ✓ to be able to relate examples of justice in Islam. ✓ to be able to evaluate the way in which causes of injustice are to be avoided. 	Discuss Picture Write Resource Material Worksheets 1-3 Presentation Video		

4.30 Review Lesson Y.4.M.4.L.30

4.30 Review Lesson: 4.25 - 4.29

4.31 Parenting Y.4.M.4.L.31

And We have enjoined on man to be dutiful and kind to his parents... (46:15)

Topic To learn about	Lesson	Learning Objectives To be able to	Content / Activities Resource Material	Assessment and Homework Learning Outcomes	Links to Curriculum
Parenting	2	 ✓ understand that parents are responsible for raising their children ✓ explain the three stages of raising children ✓ understand the importance of education ✓ learn the qualities of good parenting ✓ to be able to illustrate the importance of educating children. ✓ to be able to explain the qualities of good parenting. ✓ to be able to demonstrate the way in which a Muslim can be responsible to parents 	Content The 3 Stages What to Teach Children How to Treat Children Activities Recap Discuss Picture Write Resource Material Worksheets 1-3 Presentation Video	Assessment Pupils to understand that God has entrusted parents with their children and given them the responsibility of raising and education them. There are certain qualities of a good parent as taught by the Prophet (pbuh). Homework Find out the life story of the Companion Zaid ibn Haritha (r) Where did he live? What is his connection to the Prophet (pbuh)? Where did he die? How did he die?	Workbook 1 1.32 Parents and Family Workbook 2 2.32 Birth Workbook 3 3.34 Marriage Workbook 4 4.34 Death and Burial Workbook 5 5.25 Marriage and Sexual Attitudes 5.27 Birth and Death

4.32 The Middle Path Y.4.M.4.L.32

Thus We have appointed you a middle nation. (2:143)

Topic <i>To learn about</i>	Lesson	Learning Objectives To be able to	Content / Activities Resource Material	Assessment and Homework Learning Outcomes	Links to Curriculum
The Middle Path	1	 ✓ state the definition of extremism in Islam ✓ understand that human beings are to be respected ✓ explain that hatred and ignorance are forbidden in Islam ✓ describe the Khawaraj, or extremists in religion 	Content Extremism Respect for Humanity Harm Caused by Hatred Ignorance Khawaraj Activities Picture Recap Discuss Write Resource Material Worksheets 1 Presentation	Assessment Pupils to understand that Islam teaches Muslims to choose the middle path in everything, and to keep away from every form of extremism. Homework Find out about the Prophet Muhammad's (pbuh) journey to Ta'if. How did the people of Ta'if treat the Prophet (pbuh)? What was the Prophet's (pbuh) reaction?	Workbook 1 1.25 Being Honest Workbook 2 2.21 Good Character Workbook 3 3.32 The Prophet's Last Sermon Workbook 4 4.28 Racism 4.29 Justice Workbook 5 5.34 Racism and Discrimination
	2	 ✓ to be able to explain that hatred and ignorance are forbidden in Islam. ✓ to be able to describe the Khawaraj, or extremists in religion. ✓ to be able to explain that the Qur'an and sunnah teach the middle path in Islam. 			

4.33 The Final Years Y.4.M.4.L.33

...those who were settled in Madinah and adopted the faith...it is those who will be successful. (59:9)

Topic To learn about	Lesson	Learning Objectives To be able to	Content / Activities Resource Material	Assessment and Homework Learning Outcomes	Links to Curriculum
The Final Years	1	 ✓ describe the Prophet's (pbuh) arrival in Madinah ✓ explain the relationship between the Muhajiroon and the Ansaar ✓ detail the first two battles in Islam and the Treaty of Hudaybiyyah ✓ describe the conquest of Makkah 	Content Madinah Muhajiroon and Ansaar The Battle of Badr The Battle of Uhud The Treaty of Hudaybiyyah The Conquest of Makkah Death of the Prophet (pbuh) Activities	Assessment Pupils to understand that After being forced out of Makkah, the Prophet (pbuh) established the first Islamic state in Madinah, created brotherhood amongst the Muslims, fought the Quraysh and eventually conquered Makkah peacefully.	Workbook 1 1.33 Life of the Prophet (pbuh) Workbook 2 2.33 The Prophet in Makkah (s) Workbook 3 3.22 The Prophet's Last Sermon
	2	 ✓ to be able to illustrate the first two battles in Islam and the Treaty of Hudaybiyyah. ✓ to be able to describe the conquest of Makkah. ✓ to be able to evaluate the way in which the final years shaped the early period of Islam. 	Recap Discuss Write Picture Resource Material Worksheets 1-4 Presentation video	Homework Find out about what happened when the Prophet Muhammad (pbuh) passed away. How did the companions Abu Bakr and Umar react? Write down what both of them said and did.	Workbook 4 4.32 The Middle Path Workbook 5 5.28 Life of the Prophet Muhammad (a)

4.34 Death and Burial Y.4.M.4.L.34

O you who believe! Fear God as God should be feared, and die not except in a state of Islam. (3:102)

Topic <i>To learn about</i>	Lesson	Learning Objectives To be able to	Content / Activities Resource Material	Assessment and Homework Learning Outcomes	Links to Curriculum
Death and Burial	1	 ✓ explain the things to do before a person dies ✓ state the method of ghusl ✓ describe the method of shrouding and burial ✓ explain what can be done after the burial 	Content Before Death At the point of Death After Death After the Burial Activities Recap Discuss Picture Resource Material Worksheets 1-3 Presentation	Assessment Pupils to understand that There are a number of etiquettes and sunnah in Islam for before death, at the point of death, the burial and after the burial. Homework Find out which dua the Prophet (pbug)used to say when he visited the graveyard. Write out the dua in Arabic and the English translation. Memorise this dua	Workbook 1 1.32 Parents and Family Workbook 3 3.4 Janazah Prayer 3.34 Marriage Workbook 5 5.27 Birth and Death
	2	 ✓ to be able to describe the method of shrouding and burial. ✓ to be able to illustrate what can be done after the burial. ✓ to be able to explain the importance of understanding death and burial in Islam. 			

4.35 Music, Song & Poetry Y.4.M.4.L.35

And among the people is the one who buys idle talk (music and singing) in order to lead people astray from the path of God without knowledge... (31:6)

Topic <i>To learn about</i>	Lesson	Learning Objectives To be able to	Content / Activities Resource Material	Assessment and Homework Learning Outcomes	Links to Curriculum
Music, Song & Poetry	2	 ✓ understand that music and musical instruments are not allowed ✓ explain that the duff is allowed ✓ state the role of singing and dancing in Islam ✓ explain that the Prophet (pbuh) enjoyed poetry ✓ to be able to relate what is the role of singing and dancing in Islam. ✓ to be able to explain that the Prophet (pbuh) enjoyed poetry. ✓ to be able to evaluate the way in which music and singing is allowed in Islam. 	Content Music and Musical Instruments Duff Singing and Dancing Poetry Matters to Avoid Activities Action Picture Discuss Write Resource Material Worksheets 1-3 Video Presentation	Assessment Pupils to understand that Music and musical instruments are generally to be avoided, especially when used for haram. Singing, dancing and poetry are acceptable in Islam as long as they do not involve sinful words or acts. Homework Find out and write down 5 minor signs of the Day of Judgement, and 3 Major signs	Workbook 1 1.28 Sacred Sports Workbook 2 2.34 Islamic Art Workbook 3 3.28 Friends Workbook 5 5.32 The Days of Id

4.36 Review Lesson Y.4.M.4.L.36

4.36 Review Lesson: 4.31 - 4.35