

The City School

Syllabus Breakdown for Academic Year 2019-20

Class 9

Islamiyat

Term I		
Content	Learning Objectives	# of Weeks
1. Orientation to O level syllabus	<ul style="list-style-type: none"> Concept of level marking 	0.5 week
2. Major themes of the Quran (1 - 5)	Students should explore: <ul style="list-style-type: none"> The major theme/s of the Holy Quran that appear in each passage Importance of the/se theme/s in a Muslim's life today 	1 week
3. Major teachings in the Hadith of the Holy Prophet (P.B.U.H): (1-5)	<ul style="list-style-type: none"> Students should study the teachings contained in each Hadith about what Muslims should believe and how they should act 	1 week
4. The history and importance of the Holy Quran	Students should study: <ul style="list-style-type: none"> Characteristics of the Holy Quran Features of Makki and Madni Surahs The revelation of the Holy Quran to the Holy Prophet • between the years 610 d 632 A.D. 	1 week
5. History and importance of the Hadith	Students should study: <ul style="list-style-type: none"> The history of the compilation of Hadith during the lifetime of the Holy Prophet Types/ categories and classification of Hadith The methods based on examination of the chain of transmitters (isnad) and the text (matn) of a Hadith to test the reliability of the Hadith The main Musnad and Musannaf collections 	1.5 weeks

This document is the intellectual property of The City School and any unauthorised use is prohibited. Any amendments in this document shall be controlled by the Studies Department only.

6. The life and importance of the Holy Prophet (P.B.U.H)	Students should study: <ul style="list-style-type: none"> • Makki life from birth till migration to Madina • Some of his(P.B.U.H) outstanding qualities • Significance as seal of the prophets and last messenger of Allah • The importance of his (P.B.U.H) actions as examples for Muslim individuals in their personal conduct and relations 	3 weeks
7. The period of rule of the Rightly Guided Caliphs and their importance as leaders: Hazrat Abu Bakr (R.A)	Students should study: <ul style="list-style-type: none"> • The main events of the rule of Hazrat Abu Bakr • His policies in maintaining and expanding the state • His approach to leading the community • His main achievements • The main difficulties encountered by him • His significance as an example of leadership and importance of his rule as model for government today • His importance as example for Muslim communities in their relations with other states 	2 weeks
8. The first Islamic community	Students should study: <ul style="list-style-type: none"> • The ten blessed companions of the Holy Prophet • The scribes of divine revelation 	1 week
9. The Articles of Faith	Students should study: <ul style="list-style-type: none"> • God, including what Muslims believe about him • Angels, their nature and duties • Books, their contents and purpose 	1 week
10. The Pillars of Islam	Students should study: <ul style="list-style-type: none"> • The declaration of faith, Shahada, including the significance of what it contains • Fasting, Sawm, including the way it is observed, its significance and those exempted 	1 week

Term II		
Content	Learning Objectives	# of Weeks
1. Major themes of the Holy Quran: 5 passages from the theme Allah's relationship with the created world	Students should explore: <ul style="list-style-type: none"> • The major theme/s of the Holy Quran that appear in each passage • Importance of the/se theme/s in a Muslim's life today 	1 week
2. Major teachings in the Hadith of the Holy Prophet (P.B.U.H) : 6-10	<ul style="list-style-type: none"> • Students should study the teachings contained in each Hadith about what Muslims should believe and how they should act. 	1 week
3. The history and importance of the Holy Quran	Students should study: <ul style="list-style-type: none"> • The account of the compilation of the Holy Quran under the Rightly Guided Caliphs 	1 week
4. The history and importance of the Hadith	Students should study: <ul style="list-style-type: none"> • The earliest collections of Hadith • The main compilers and their activities • The main features of the six collections of Sunni Hadith and the four collections of Shi'a Hadith 	2 weeks
5. The life and importance of the Holy Prophet	Students should study: <ul style="list-style-type: none"> • The main events of the life of the Holy Prophet and his activities in Madinah, his leadership of the community there and his conflicts with the Makkans and others • His actions, character and behaviour towards others and the Holy Prophet (P.B.U.H) as a model of excellence • The importance of his((P.B.U.H) actions as examples for Muslim individuals in their personal conduct and relations • His((P.B.U.H) importance as example for Muslim communities in their relations with other states 	3 weeks

This document is the intellectual property of The City School and any unauthorised use is prohibited. Any amendments in this document shall be controlled by the Studies Department only.

6. The period of rule of the Rightly Guided Caliphs and their importance as leaders: Hazrat Umar (R.A)	<p>Students should study:</p> <ul style="list-style-type: none"> • The main events of the rule of Hazrat Umar(R.A) • His policies in maintaining and expanding the state • His approach to leading the community • His main achievements • The main difficulties encountered by him • His significance as an example of leadership and importance of his rule as model for government today • The importance as example for Muslim communities in their relations with other states 	2.5 weeks
7. The first Islamic community	<p>Students should study:</p> <ul style="list-style-type: none"> • The descendants of the Holy Prophet (P.B.U.H), including his children and grandchildren • The wives of the Holy Prophet (P.B.U.H) • Emigrants and Helpers 	2 weeks
8. The Articles of Faith	<p>Students should study:</p> <ul style="list-style-type: none"> • Prophets, their character and function • God's predestination and decree, its meaning and significance • Resurrection and the last day, the main events and its significance 	1 weeks
9. The Pillars of Islam	<p>Students should study:</p> <ul style="list-style-type: none"> • Prayer, Salat, including preparations, its performance and importance, prayers in congregation, congregational prayers on Fridays and festivals, times of prayer, private prayer, delayed prayer, shortened prayer • Impurities and purification (cleanliness; method and conditions) 	2.5 weeks