

Babul-Ilm® ®
A Unified Resource for Weekend Islamic School Curricula
Development, Implementation and Management

Purpose of Developing Babul-Ilm® ® Project

- To provide a comprehensive, structured Islamic curriculum from pre-school through grade-11.
- To provide a conducive program for progressive learning of students.
- To provide a 'reference curriculum' for teaching children in a week-end school setting.

What is Babul-Ilm® ?

- An Internet portal that provides resources and tools for administrators and educators for starting, implementation and management of Weekend Islamic school curricula.
- Designed to provide a comprehensive online/onsite resource for implementing curricula that covers the domains of Islamic Studies, Quraanic Studies, and Arabic Studies.

Babul-Ilm® Mission Statement

“To cultivate the human mind and actions according to the instructions of Allah (SWT) and the life of prophet Muhammad (S) and his companions (R).”

Why Babul-Ilm®

1. Development Needs: Curricula
2. Instructional Delivery: Pedagogy
3. Instructional Time: Time Management
4. Teachers Training: Teaching Skills
5. Parent involvement: Islamic Home Environment
6. Finance: Resource Allocation
7. Administration: Professionalism

Why Babul-Ilm®

1. Development Needs: Curricula

- Existing text books lack content and depth for a given grade level
- Curriculum lacks sequential progression
- Existing curriculum is outdated and not relevant to current issues (needs revision)

Why Babul-Ilm®

2. Instructional Delivery: Pedagogy

- To date most of the teachers are volunteers and they lack teaching techniques
- High turn over rate due to volunteer teaching
- Lack of knowledge in using technological tools

Why Babul-Ilm®

3. Instructional Time: Time Management

- Inadequate instructional time
- Time management issues
- Punctuality problems

Why Babul-Ilm®

4. Teacher's Training: Teaching Skills

- Communication skills
- Teaching skills
- Adherence to lesson plans
- Clarity of Islamic concepts
- Class management (discipline issues)
- Test design/testing standards

Why Babul-Ilm®

5. Parent Involvement: Home Environment

- Lack of commitment
- Lack of importance
- Lack of concern for child's learning
- Lack of involvement
- Lack of Islamic environment at home

Why Babul-Ilm®

6. Finance: Resource Allocation

- Lack of revenue
- Lack of resources for educational use/budget
- Unpaid teachers
- Strategies for revenue generation

Why Babul-Ilm®

7. Administration: Professionalism

- Principal lacks authority to implement policies
- Difficulty in maintaining and practicing disciplinary issue
- Key decision makers lack appropriate educational and management background
- Lack of cooperation and coordination with other local, and regional schools

Babul-Ilm® : Goals

- I. Develop Imaan in children through education
- II. Establish worship through the institution of the five pillars of Islam
- III. Build character on the Quraanic foundation
- IV. Provide role model from the Seerah of the Prophet Muhammad (S) and his Sahabah (R)

Babul-Ilm® : Goals (continued)

- V. Develop leadership with responsibility and accountability
- VI. Train for conducting Muamilaat (Dealings) with God consciousness (Taqwah)
- VII. Inculcate Aadaab/Akhlaaq (manners and etiquettes) for human dignity, decency, and equitability
- VIII. Empower with tools for peaceful coexistence with people and environment

Salient Features

1. **Structured curriculum:** for Islamic studies, Arabic studies, and Quraanic studies from Pre-school through Grade 11.
2. **Objective Based Curricula:** The instructions are based on Course Objectives and not on text books.
3. **Efficient and Effective:** Requires three hours a week, 30 weeks a year.
4. **Universal Accessibility:** Available through website anywhere in the world.
5. **Free of cost**

Salient Features (*continued*)

6. Comprehensive: The student will learn to:

- Read, write, and understand the message and guidance of the Quraan
- Study Seerah of Prophet Muhammad (S) and his Companions (R)
- Learn the history of Muslim Ummah
- Learn Islamic Aqaid (Beliefs) and Ibadaat (Worships)
- Learn the Islamic Aadaab and Akhlaaq (manners and etiquettes)
- Learn Islamic Muamilaat (Dealings)
- Live in peaceful coexistence with family, friends, neighbors, people of other faiths
- Become a productive citizen

Salient Features (*continued*)

7. Adaptability: Can be adapted/tailored according to the school size, class room size, comprehension level, available facility, resources, and other variables.

8. Based on 25 years of teaching and administrative experience:

- Experienced and Volunteer teachers numbering from 18 through 80.
- Students numbering from 100 through 650 per year.
- Experience with special need students.
- Experience with students of different educational, cultural, social, and economical backgrounds.

Salient Features (*continued*)

9. Services Planned:

- Administrative Training
- Teachers' Training
- Tools to run the program
- Customized curriculum

10. Over 1000 man hours spent on this project

Babul-Ilm® Model

(Babul-Ilm® Educational Structured Teaching)

Testing and Evaluation

Homework Activities

Class work Activities

Course Content

Lesson Plans

Terminal Objectives

Babul-Ilm® : Gateway To Knowledge

Babul-Ilm® : Gateway To Knowledge

Resources

Babul-Ilm® : Gateway To Knowledge

Curricula

- Islamic Studies
- Quraanic Studies
- Arabic Studies

Babul-Ilm® : Gateway to Knowledge

Curricula for Islamic Studies

Goal is to have students understand the beliefs (Iman), worship (Ibadah), manners (Akhlqaq), dealings (Muamilaat), and the history of Muslim Ummah.

Babul-Ilm® : Gateway To Knowledge

Curricula for Quraanic Studies:

Goal is to have students be able to read, write, understand, and apply Quraan in daily life.

Babul-Ilm® : Gateway To Knowledge

Curricula for Arabic Studies

Goal is to have students recite the Quraan by application of Tajweed rules and learn Quraanic grammar to understand meanings of the Quraan.

Babul-Ilm® : Gateway To Knowledge

Curricula Levels

Level-0	Pre/KG
Level-1	Grade 1-5
Level-2	Grade 6-8
Level-3	Grade 9-11

Babul-Ilm® : Gateway To Knowledge

Curricula: Islamic Studies Objectives

- Beliefs
- Worship
- Manners/Ethics
- Fiqh/Dealings
- History/Current issues

Babul-Ilm® : Gateway To Knowledge

Curricula: Quraanic Studies Objectives

- Reading
- Memorization
- Hadith
- Comprehension
- Interpretation
- Application

Babul-Ilm® : Gateway To Knowledge

Curricula: Arabic Studies Objectives

- Fluent reading (*Naazirah*)
- Tajweed
- Grammar
- Vocabulary
- Analysis
- Application

Babul-Ilm® : Gateway To Knowledge

Prophet Muhammad (pbuh) said:

“Seek Knowledge from Cradle to Grave.”

“Best among you is one who learned to read the Quraan and taught others.”

Contact Information

Web address: www.babulilm.net

E-mail address: infobabulilm@yahoo.com

Jazak Allah

Thank you for attending this session.

Any Questions.....

Please email us at:

Infobabulilm@yahoo.com