


[image: Picture3.png][image: Picture3.png]
Hajj Curriculum Map

	
	Objectives
Children should learn
	Activities
	Outcomes
Children

	Rec
	Umrah:
· The Islamic months in Arabic
· about the Kabah; who built the Ka’bah and how
· Salah is performed in the direction of the Ka’bah
· that Tawaaf is performed around the Ka’bah.
· the geographical aspect of the Kabah with specific reference to Makkah
· that Al-Hajar Al-Aswad holds special significance 
	Nasheed: Islamic Months
Explore pictures and videos of the Ka’bah and Al-Haram
Drawing/colouring in of Kabah images, construct models of the Ka’bah, etc.
Plot the Ka’bah on a template of Al-Masjid Al-Haraam and draw Tawaf lines around it / stick circular lines representing each circuit..

	· identify and list the 12 months of the Islamic Calender in Arabic and in sequence
· When shown an image or model of the Ka’bah identify it by its Arabic, Islamic name; Ka’bah
· explain that Salaah is performed in the direction of the Ka’bah
· Identify who built the Ka’bah
· Name Al-Hajar Al-Aswad by its Arabic name or English equivalent 
· Relate the narrative of the building of the Ka’bah

	1
	Umrah:
· the narrative of Sayyidah Haajar and Prophet Ismaeel
· about the location of the mountains of Safaa and Marwah (in Makkah, close to the Ka’bah, etc.)
· that Saee is performed between the mountains of Safaa and Marwah
· about the virtues of Zamzam
	Umrah Map – 2D / Flat map

Plot the mountains of Safaa and Marwah close to the Ka’bah and label. Draw / place circular strips (numbered) representing each circuit. Add lines / strips representing Saee, numbered – beginning from Safaa and ending at Marwah.
	· Identify the mountains between which Sayyidah Haajar went to and fro
· Give a geographical description of the location of the Mountains of Safaa and Marwah
· name the special water as Zamzam
· recount the narrative of Sayyidah Haajar and Prophet Ismaeel

	2
	Umrah:
· the sequence of Umrah
· about the state of Ihraam and Ihraam clothing
· the Talbiyyah
	3D model of Umrah
Label landmarks and identify sequence by numbering
	· describe the sequence of Umrah
· identify the clothes of Ihraam for men
· recite the Talbiyyah

	3
	Hajj:
· about the landmarks and locations of Hajj
· about Madinah
	Information Posters
A3 posters on each landmark / location of Hajj
	· list some places visited during Hajj and provide some information related to it
· give details related to Madeenah


	4
	Hajj:
· the basic sequence of Hajj – chronological order
	Hajj - 3d Model
(chn make 3d models of landmarks and arrange on a base, labelling landmarks and identifying sequence.
	· Identify the sequence of Hajj using prompts or aids

	5
	Hajj:
· The sequence of Hajj with basic details of rituals / process of each stage
	Hajj - 2d / flat map
Map with pictures/drawings of landmarks / locations and brief guidance annotated around including sequence)
	· Explain the process of Hajj (sequence and basic description of rituals) using prompts or aids

	6
	Hajj:
· [bookmark: _GoBack]The complete sequence of Hajj with full details of each stage
	Hajj Guide 
Produce a paper or ICT based guide on how to perform Hajj
	· Will be able to detail the method / process of Hajj


image1.png
%


