## TAREEKH SYLLABUS CLASS 1 (4 YEARS OLD)

Lesson Topic	Date Co	<u>mpleted</u>
LESSON 1: SHAYTAN	Ι	]
LESSON 2: PROPHET ADAM	Ι	]
LESSON 3: PANJATANS	Ι	]
LESSON 4: PROPHET MUHAMMAD		
MUSTAFA (S)	[	]
LESSON 5: BIBI FATIMAH AZ-ZAHRA (AS)	Ι	]
LESSON 6: IMAM ALI (AS)	Ι	]
LESSON 7: IMAM HASAN (AS)	Ι	]
LESSON 8: IMAM HUSAIN (AS)	Ι	]
LESSON 9: IMAM ALI ZAINUL ABIDEEN (AS)	Ι	]
LESSON 10: IMAM MUHAMMAD MAHDI (AS)	[	]
LESSON 11: PROPHET IBRAHIM	[	]

## LESSON 1.1: SHAYTAN:

Before Allah made human beings, He made everything else:


- the sun and the moon
- the sky
- the earth
- the animals
- the trees
- the angels
- the jinn

The jinn were like people:

- some were good and listened to Allah, and
- some were naughty and did not listen to Allah.

Shaytan was a very good jinn, so Allah let him come to the heavens to live with the angels.

Shaytan used to pray to Allah all the time. Now Allah decided to make man.


The 1<sup>st</sup> man Allah made was Prophet Adam.

Allah told everyone in the heavens to bow down to Prophet Adam. All the angels listened to Allah and bowed to Prophet Adam but **Shaytan did not listen to Allah**.

He said that he was made from fire and was better than Prophet Adam so he would not bow down to him.


Shaytan had been very bad because he did not listen to Allah. So Allah told Shaytan that he was not allowed to live in the heavens anymore and that he would go to hell and burn in the fire.

We must always listen to Allah and be good Muslim children, so that we can go to heaven.

## WORKSHEET 1.1: SHAYTAN:

Put a big cross on the picture of hell where Shaytan will be. You are not going to go in there because you listen to Allah.

HELL:


Because you listened to Allah you are going to heaven. Draw what you are going to ask for in heaven when you get there.

#### **HEAVEN:**

## E.g.: a bicycle:


## LESSON 1.2: PROPHET ADAM:


A long time ago, Allah made angels, the heavens and the earth.


Allah then told the angels that he was going to make a man and put him on the earth to take care of it.


He then made the first man, who was Prophet Adam, from clay. Prophet Adam is also our first Prophet.

Allah then made Bibi Hawwa, so that Prophet Adam would have a friend.


Allah told everyone in heaven to do **Sajdah** to Prophet Adam.

Shaitan, who had been a very good jinn so far, was also in heaven.


All the angels listened to Allah and did Sajdah but Shaitan did not.


He said that he was better than Prophet Adam because he was made of fire and Prophet Adam was made from clay, and fire melts clay.

Allah sent Shaitan away from heaven because he had not listened to Him.

Prophet Adam and Bibi Hawwa lived in heaven where they had everything.


They were only told not to eat the fruit of one tree.

Shaitan knew this and he was very jealous of Prophet Adam and Bibi Hawwa because Allah liked them very much.


So Shaitan tricked Prophet Adam and Bibi Hawwa into picking a fruit from that tree by lying to them.

Prophet Adam had never heard a lie before, so he believed Shaitan.

As soon as Prophet Adam and Bibi Hawwa ate the fruit they knew that they had done something wrong.


They were very sad and said sorry to Allah. Allah forgave them but did not forgive Shaitan.

Allah then sent Prophet Adam and Bibi Hawwa to live on the earth.

## WORKSHEET 1.2: PROPHET ADAM:

Draw why Shaytan was taken out of heaven for not doing:

When Prophet Adam and Bibi Hawwa ate the fruit that Allah had told them not to eat, where did He send them?

#### **LESSON 1.3: PANJATANS:**


## There are 5 Panjatans

They are:

- Prophet Muhammad (S)
- Imam Ali (AS)
- Bibi Fatimah (AS)
- Imam Hasan (AS)
- Imam Husain (AS)

#### WORKSHEET 1.3: PANJATANS:

#### In the hand below, colour:


## LESSON 1.4: PROPHET MUHAMMAD (S):


There was once an old woman who was very naughty.

She used to throw rubbish on the Holy Prophet (S) everyday when he passed her house.

But he was a very patient man, and never got angry with her.


One day, when the Holy Prophet (S) passed the old woman's house, she did not throw rubbish on him.

He stopped and asked a neighbour why the old woman was not there.

The neighbour told him the old woman was sick and in bed. So, the Prophet went to see her, because it is good to visit people who are ill.


When the old woman saw him, she thought he had come to tell her off when she was too ill to shout back at him.


Prophet Muhammad (S) told the old woman that he had come to see her because Allah tells us to look after people who are ill.

The old woman was very surprised that the Prophet (S) was so kind to her after she had been so mean to him. She decided right away to listen to him and she became a Muslim.

Prophet Muhammad (S) taught us:

- To be kind to people even if they are mean to us.
- Go to see people who are ill and help them.

## WORKSHEET 1.4: PROPHET MUHAMMAD (S):

Tell your parents the story of Prophet Muhammad (S) and the old woman.

Our Holy Prophet (S) taught us to be kind to people and visit them when they are ill:

Draw how you can help other people:

## E.g.: looking after them when they are ill:


## LESSON 1.5: BIBI FATIMAH (AS):


Bibi Fatimah (AS) used to work very hard in her house.

Her father, Prophet Muhammad (S), could see how hard she was working.

One day, he gave her a Tasbeeh, and told her that after every Salaat she should say:

- Allahu Akbar 34 times
- Alhamdulillah 33 times
- Subhanallah 33 times

This is called the Tasbeeh of Bibi Fatimah (AS).


Salaat is like a beautiful flower and the Tasbeeh of Bibi Fatimah (AS) gives that beautiful flower a beautiful smell.


Prophet Muhammad (S) has said that this Tasbeeh is better than a helper or anything else in the world.

So after every Salaat remember to recite the Tasbeeh of Bibi Fatimah (AS).

## WORKSHEET 1.5: BIBI FATIMAH (AS):

Colour the beads saying:

- Allahu Akbar 34 times,
- Alhamdulillah 33 times, and
- Subhanallah 33 times.


## LESSON 1.6: IMAM ALI (AS):

We have 12 Imams.

Today we are going to learn about Imam Ali (AS).


Bibi Fatimah binte Asad (the mother of Imam Ali) went to the Ka'aba to pray to Allah that her baby would be born safely.

She was standing by the Ka'aba praying, when suddenly there was a crack in the wall of the Ka'aba near her.


The crack became bigger and bigger until it was big enough for her to go through.

As soon as Bibi Fatimah binte Asad entered the Ka'aba, the crack began to get smaller and smaller.

This crack is **still** there today on the wall of the Ka'aba.

People around the Ka'aba saw what had happened, and they wanted to look inside the Ka'aba.


So they went and got the keys of the door of the Ka'aba. But the door would not open.

Prophet Muhammad (S) had been away when all this happened.


When he came back from his trip and went to the Ka'aba and the door of the Ka'aba opened on its own, and Bibi Fatimah binte Asad came out holding her new baby - Imam Ali (AS).

When Prophet Muhammad (S) held Imam Ali (AS), he opened his eyes for the first time. So the first thing Imam Ali (AS) saw was the face of the Holy Prophet (S).

Imam Ali (AS) is the only person ever to be born in the Ka'aba.


## WORKSHEET 1.6: IMAM ALI (AS):

Tell your parents the story of where Imam Ali (A) was born.

Now colour in the picture of the Ka'aba:


#### LESSON 1.7: IMAM HASAN (AS):


One day, our 2<sup>nd</sup> Imam, Imam Hasan (AS), was eating when a dog came and stood in front of him, looking at him hungrily.


Imam Hasan (AS) gave some of his food to the dog, who ate it up and again looked up at him. Imam (AS) threw more food to the dog.

A man who was passing by came forward to "shoo" the dog away, so that Imam (AS) could eat in peace.

Imam Hasan (AS) told the man to leave the dog alone, as Allah had made the dog just as He has made all of us.


Moral: Be kind to animals as they too have been made by Allah


## WORKSHEET 1.7: IMAM HASAN (AS):

Tell you Mummy and Daddy the story about Imam Hasan (AS) and the hungry dog:

## Colour in the picture below.


Draw below some animals that you usually see and can be kind to:


#### LESSON 1.8: IMAM HUSAIN (AS)


When our 3<sup>rd</sup> Imam, Imam Husain (AS) was born, Allah sent down the angel Jibrail to congratulate Prophet Muhammad (S) and his family.

On the way, Jibrail saw the angel Fitrus on an island. Because Fitrus had been naughty, Allah had taken his wings away and sent him to this island.


Fitrus asked Jibrail where he was going, and Jibrail told him about the birth of Imam Husain (AS).

Fitrus wanted to go with Jibrail, and, with Allah's permission, Jibrail carried Fitrus with him.

When they reached the Holy Prophet (S) and congratulated him and his family, the Prophet (S) told Fitrus to go to Imam Husain (AS).

When Fitrus touched Imam Husain's (AS) cradle, Allah forgave him and gave him back his wings.


Moral: If you want something it is better to ask through our Imam's (AS) as they are closer to Allah than we are.

## WORKSHEET 1.8: IMAM HUSAIN (AS):

Tell your mummy and daddy the story of how the angel Fitrus got his wings back.

## Now colour in the picture:


## LESSON 1.9: IMAM ALI ZAINUL ABIDEEN (AS):

Our 4<sup>th</sup> Imam, Imam Zainul Abideen (AS), was a very kind and patient person. He usually had a smile on his face, and hardly ever got angry.


One day, when Imam (AS) was walking with some friends, he saw an old man carrying something very heavy, while his son walked next to him.

All his friends were very surprised, and asked what had made him so angry.

Imam (A.S.) replied that he was angry to see a son walking next to his father without helping him.

Moral: You should always help your parents, even when they do not ask you to.

E.g.: you can help look after your younger brothers or sisters, or tidy up your toys after you have finished playing with them.


## WORKSHEET 1.9: IMAM ALI ZAINUL ABIDEEN (AS):

Tell your mummy and daddy the story of what made our 4<sup>th</sup> Imam, Imam Ali Zainul Abideen (A) so angry.

Draw a picture of something you can do to help your mummy and daddy when you get home.


## E.g.: help Mummy and Daddy put the grocery away:

Other things you can do to help are:

Clean you room
Tidy your toys
Put you dirty plate in the sink after eating
Look after your little brother or sister
Put away your clothes when you change

## LESSON 1.10: IMAM MUHAMMAD AL-MAHDI (AS):

Our 12<sup>th</sup> Imam is Imam Muhammad Al-Mahdi (AS).

He is the Imam of our time.

As he is still alive, when we say his name we should:

- stand up,
- bow our heads, and
- recite Salawat, to show our respect for him.

Allah has promised all Muslims that He would never leave them without a teacher and for us it is our 12<sup>th</sup> Imam, Imam Muhammad Al-Mahdi (AS).

Imam Muhammad Al-Mahdi (AS) is in Ghaybat.

Ghaybat = he is hidden from us and we cannot see him. But he can see us and he knows when we need his help and he comes to help us.

When you want something you should ask Allah through the 12<sup>th</sup> Imam, Imam Muhammad al-Mahdi (AS) because he is closer to Allah than we are, and Inshallah Allah will make your wish come true.

Remember if your wish does not come true it is not because Allah is not listening but because Allah only does what is good for you and it may not have been good for you to have what you wished for.


There will come a time when our 12<sup>th</sup> Imam, Imam Muhammad Al-Mahdi (AS) will no longer be in Ghaybat. Only Allah knows when this time will be. He will come and fight all the bad people in this world and only the good people will be left on the earth.

#### Moral:

You should make sure that you are good so that you can fight on the side of the 12<sup>th</sup> Imam, Imam Muhammad al-Mahdi (AS) and not against him.

## WORKSHEET 1.10: IMAM MUHAMMAD AL-MAHDI (AS):

Draw what you would like our 12<sup>th</sup> Imam, Imam Muhammad al-Mahdi (AS) to ask from Allah for you.


## LESSON 1.11: PROPHET IBRAHIM:

Prophet Ibrahim was one of our many Prophets.

He had a son called Ismail, who was also a Prophet.

Allah ordered both Prophet Ibrahim and Prophet Ismail to build the Ka'aba.

They picked up heavy stones one by one and built the Ka'aba.

They worked very hard.

Prophet Ibrahim used to stand on a stone to see how the work was getting along.


Allah made that stone soft and it made a print of Prophet Ibrahim's feet.

Today this stone can be seen near the Ka'aba, it is called **Makami Ibrahim.** 

When the Ka'aba was nearly finished, Angel Jibrail brought a special black stone from heaven and showed them where to put it.

#### This black stone is called Hajrul Aswad.

During our Salaat, we turn ourselves towards the direction of Ka'aba.


Each year during Haj, which is a pilgrimage to Makka, many Muslims walk around the Ka'aba and pray to Allah together.

This is the time to remember Prophet Ibrahim and Prophet Ismail who followed Allah's order to build this very special place.

# **Tareekh Homework / Revision / Comments Chart**

Date	Details	Parents / Teacher Signature
/ /08		
/ /08		
/ /08		
/ /08		
/ /08		
/ /08		
/ /08		
/ /08		
/ /08		
/ /08		
/ /08		
/ /08		
/ /08		
/ /08		
/ /08		
/ /08		
/ /08		
/ /08		
/ /08		
/ /08		
/ /08		
/ /08		
/ /08		
/ /08		
/ /08		
/ /08		