2nd Grade

Age: 6-7

Focus: Full of questions, group work, class assignments.
At age seven, children have more focus and can wait for their turn.

They improve remarkably in the fields of socialization and thinking skills. They use serious, logical thinking and are rather thoughtful.

In Grade 2, they are reinforcing what they have learned in the previous Grade; it is a Grade focused on reading. They can read well if the text does not contain a lot of three or more syllable words. They are learning cursive writing.

They have endless questions about every subject in the world they can think of; this is why they require a lot of attention from adults.

They desire to be perfect and are quite self-critical. They start to feel guilt and shame. They dislike being singled out, even for praise. That’s a good time to introduce the notion of sins and regret. They are starting to feel bad when they are doing something wrong.
Seven years old have a solid sense of time: They understand seconds, minutes, hours, days, weeks, months, seasons, and sometimes years. Here is a good time to work on basic timelines, sundials, planning ahead (for next week). Teach to build an Islamic schedule for the day.

Some children like hands-on activities, such as a science experiment with color. Others like to work independently and quietly, such as practicing printing. Learning styles are noticeable. But at age seven, most children like to work in group as opposed to previously (age 3-6) where they were more independent.
They have more empathy, and they are worried about the opinions of others. They talk a lot, play in larger groups occasionally, but also need time alone.

Take a walk and have children observe the environment. Talk about the living and non-living things they see or hear. Relate to Islam. Children this age understand what is necessary for a living creature to thrive as well as geographical conditions, migrations. They are able to put animals and plants in categories.
Interview older relatives or people and discuss traditions and customs that are unique to your heritage.

Seven years old can follow multi step oral directions; this is useful to play Islamic games, hidden treasure hunts, etc.
They can read aloud with fluency and expression; they can answer questions about the story and get the main point. They can put a story in sequences and understand the consequences of actions. They can identify literary genres (nonfiction, poetry, fables, legends, myths, etc.) When you read Islamic stories, let children read as well. Then discuss what you have read. Make predictions about a selection using prior knowledge, illustrations and text. Determine the causes of actions and their consequences. Review what happened first, then next, for better understanding.

While doing written or oral assignment, use prefixes (un- , re- , pre- , mis-) and suffixes (-er, -est, -ful) to determine the meaning of words. Also work on synonyms and antonyms.

Teach them to organize ideas for writing and express separate ideas in different paragraphs. Use transitional words (and, but, etc.). Write for personal purposes (journal entries, reading response).

Grade 2 can be used to introduce the Qur'an and Islamic practices on a simple level.

Format of lesson to avoid: Complicated information. It is best to use techniques such as life-reference, narratives and stage techniques. Children are highly emotional so the tone of the voice of the teacher should be kind and loving. Children will associate the teacher’s behavior with Islam.

They like a mixture of reading from the textbooks, question and answer time, in class assignments, story telling and fun activities. Homework assignment should not take more than ten to fifteen minutes to complete.

At the end of the Grade, students will know:

Qur'anic Knowledge
1. Surah Al Feel, Al Quraish, Al Ma'un, Al Kafiroon, Ayat ul Kursi and 49:13. (English/Arabic + be able to explain what each is about)

"In the Name of Allah, the Caring and Kind. People! We created you from a single pair of a male and a female and made you into nations and groups so you can come to know each other. The best among you in the sight of Allah is the one with the most Taqwa (awareness of Allah)." Ayat 49:13:

2. The text of the Qur'an is called a Mus-haf. The word Mus-haf means a collection of pages. Learn how to take good care of the Mus-haf (do not put on the floor, make wudoo before handling, etc).

3. Explain the Surah Ikhlas and its importance (equal to one-third of the Qur'an).

4. Surah Fatihah is the most important Surah of the Qur'an, according to the Blessed Prophet. Children should know it and be able to explain the meaning.

'Aqeedah
1. Allah knows what happens all the time. He knows everything. When some bad thing happens, we are being tested to see how we act about it. When a good thing happens we are also being tested. Allah never makes us do bad. He is in today, tomorrow and yesterday all at the same time.

2. When we have Taqwa, we are true believers. Taqwa is knowing that Allah is there and watches us. We want to stay away from bad and like to do good when we have Taqwa. Taqwa is like Iman, except it is a bigger thing.

3. Learn some of the names of Allah and what they mean: "Al Wadud" (the Loving), "Al Rahman" (the Caring or Merciful), "Al Malik" (the King or Controller), "Baseer" (the One Who Sees), "Al Quddoos" (the Special One or the Holy One).

4. Explore other religions around the world. Explore similarities and differences in praying, pilgrimage, fasting. Show that in most religions those acts of worship are very important, but do not hold the same significance.

5. Teach children the false ideas about Allah that the Christians have. Explain how they differ from us without judging other people’s beliefs or making fun of them.

6. Explain what our purpose on earth is: Praying Allah and taking care of the earth. Discuss ways of doing this. A Du’a is a prayer as well as an act of kindness. To take care of the earth, we can recycle, not hunt when we do not need to, not waste food, not kill insects, etc.

8. Elaborate on the concept that the proof of Allah is all around us in the perfection of nature and the natural world. Children will ask a lot of questions that may seem hard to answer; answer simply. Insist on the fact that it is Allah who makes the rain fall or made the trees in the parks, etc.

9. Introduce the concept of the Kiraman Katibeen, or Noble Writers, the Angels who take notes over our right and left shoulders. Nothing escapes them. Explain that if we repent before eight hours have passed, the Angels will erase our bad deeds. Explain that repent means to take the vow not to do it again.

10. Mention the Hadith about the Angel Jibra'il coming to a gathering and asking the Prophet about the beliefs of Islam, Ihsan and the signs of the Last Day. Use this to show that Angels can disguise themselves and take on human forms.

11. Introduce the Messengers of Allah and explain how they differ from the Prophets (peace be upon them all). Explain why Rasulullah (peace and blessing be upon him) is called the Seal of the prophets. Teach the timeline of prophets.

12. Emphasize that all Prophets taught the same message. They taught surrender to Allah's will, i.e. Islam.

13. Explain what the Qur'an is (the Book of Allah) as opposed to the Hadith (inspired sayings of the Prophet). Muslims should follow whatever is in either.

14. The stories of the Prophets contained in the textbook "Islam for Children" can be used.

15. The concepts of the Last Day and life after death can also be utilized from that book.

'Ibadah
1. There are many different ways to say the Shahadah. Another word for Shahadah, which means "The Declaration or Announcement" is the word Kalimah, or Statement. There are seven different Kalimahs. Each one of them is a different way to say that there in no god except Allah. Some are long and some are short.

A. The first Kalimah is called the "Kalimah Tayyib" or "the good statement." It is, "La ilaha illallah, Muhammadar Rasulullah." "There is no god but Allah. Muhammad is the Messenger of Allah.

B. The next Kalimah is the one we say to become a Muslim. It is, "Ashahadu an la ilaha illallah, wa ashahadu anna Muhammadar Rasulullah." "I say that there is no god but Allah and I say that Muhammad is the Messenger of Allah."

C. The third Kalimah is what we say in our Salat everyday. It is called the Kalimah Shahadat. It is, "Ashahadu an la ilaha illallah, wahdahu la shareeka lahu, wa ashahadu anna Muhammadan 'abduhu wa Rasulhoo." "I say that there is no god but Allah, Who is one with no partners, and I say that Muhammad is His servant and Messenger."

2. Reinforce the Salat. They should know the terms for each movement of the Salat, they should know the times and the timings of Salat, they should know the names of the five Fard prayers.

3. Introduce the concept of Dhikr and let them know the Angels are present when we do Dhikr. Dhikr literally means to remember. Emphasize the rewards for saying this or that dhikr. Learn “Sub’anallah, Alhamdulillah, Allahu akbar” and encourage to say after each Salat and before going to bed. Each phrase should be said 33 times each with the last phrase being said 34 times. Another phrase is: "La ilaha illallah" at least ten times. Explain that this is the best phrase a Muslim can say and the most important. The Blessed Prophet said, "There is a phrase that is easy on the tongue but heavy in the scale and that phrase is 'La ilaha illallah.'" (Hadith)

4. Children this age should be encouraged to fast during Ramadhan only half of the day. Explain that fasting is to remember people who have nothing to eat. The teacher should mention a few simple ahadith about fasting and how much Allah loves it.

5. Discuss the length of Muslim months and how the moon is used to determine the days. Make a craft that shows how it works and that they can use during Ramadhan. Learn the phases of the moon and encourage looking at the sky at night.

6. Tell children about the people over the worlds that have nothing to eat, no place to sleep, etc. Encourage charity, but stress that charity could be only a smile or removing a rock from the floor, or sharing with classmates or helping parents with chores. Tell them that they have to do a lot of good deeds because all their good deeds are recorded by Allah and they will be rewarded for that.

7. Introduce the name of Allah – Almujeeb (The Answerer of Prayers). Explain that no prayer is wasted. They are all answered unless we ask for something haram.
Du'a, Phrases & Ahadith
1. The following Du'as and ahadith should be learnt by the children in Arabic and English:

A. When we go to bed we say, "Allahumma Bismika amootu wa ah-ya." "Allah, in your Name I die and I live."

B. When we wake up we say, "Alhumdulillah." "Praise be to Allah."

C. "As Salamu 'alaikum qabla al kalaami." "Say peace be upon you before you start speaking." (Tirmidhi)

D. "'Alaykoom bis Sidqi." "Always tell the truth." (Tirmidhi)

E. "Al 'areeyatoo mu-addatoon." "Return what you borrow." (al-Kanz)

F. If a nightmare comes and scares us in our sleep, we should say, "Owthzubillahim ashaytanir rajeem." "Allah protect me from the rejected Shaytan." Then we make a spitting motion (without spitting) to our left three times and we will feel better.

G. "Allahumma a inni ala dhikrika wa shukrika wa husni 'ibadatika." "O Allah help me to remember You, to thank you and to serve you."

Akhlaq & Adab
1. When we finish eating we say, "Alhumdulillahil ladhi at'amana was saqaanaa wa ja'alnaa min al Muslimeen." "Praise to the one Who fed us, gave us a drink and made us Muslims." (Tirmidhi)

2. When we enter the bathroom we say, "Allahumma inni owdhubika min al khubthi wal khabaa-ith." "Allah protect me from the dirty things."

3. When we leave the bathroom we say, "Ghafranak." "Pardon me."

Sirah
Chose stories of young Sahabas to be a model for young children.

History
1. The story of Abu Bakr can be elaborated upon along with a few general details of his Khilafah. Stories and anecdotes are paramount. His example of truth, friendship and faithfulness can be highlighted.

2. The stories of the following Prophets/People should be taught in a lively way using props and visuals. Work on group coordination.

A. Abraha and the Elephant.

B. The evil Abu Lahab. Explain that enemies of Muslims are punished by Allah.
C. To woman who was forgiven her sin because she watered a thirsty dog.

D. The Hadith story about the bad man who killed 99 people and then went to look for forgiveness. (Located in Riyadh as Saliheen) Speak of the mercy of Allah.
E. The Hadith story about the Leper, the Blind man and the Bald man who were tested by Allah. (From Bukhari)

Misc.
1. The children should be allowed to participate in the planning and execution of the Eid parties at least an introductory level.

2. Children must be taught that a Muslim doesn't harm any living creature for no reason. If we are attacked by a mosquito, snake or spider, we can kill it, but we don't kill for no reason.

3. Learn abut different Muslim countries.

4. Explore some special Masjids around the world. Talk about Islamic architectural features such as Minarets and Domes.
