

Aqaid

*Aqaid is an Arabic word.

*Aqaid is plural singular term is Aqida.

*The meaning of Aqaid is belief or faith.

* Aqida is the first step of Iman.

***Definition of Aqaid:**

To belief or faith in the fundamental aspects is called Aqaid. It means putting, trust in Allah, prophets and messengers, angels, Akhirat and Taqdir, heavenly books, hereafter, etc.

***The Concept of thinking:**

Everything what we see or we can't see is made by someone. There is no single part of the world around us that stand up without a creator. This creator is Allah taala. So we must belief that Allah is the creator and he created every single part of world.

*Allah is creator.

*our Deen is Islam.

S/Q

1. What dose mean Aqaid?
2. What is the plural term of Aqida?
3. What is the meaning of Aqaid?
4. Write the definition of Aqaid.
5. Who is our creator?
6. What is our Deen?
7. What is the way of jannat?

B/S

*Write down the importance of Aqaid in our life.

*Write something about the creations of Allah.

Lesson-2

Kalima Tayyiba

*Kalima Tayyiba is an Arabic word.

*The meaning of Kalima Tayyiba is “the holy sentence”

*-Pronunciation of Kalima Tayyiba: “La-Ilaha Illahu Muhammadur Rasulullah”

*Kalima Tayyiba is the main basic of Tawhid, Iman and Islam.

Meaning of Kalima Tayyiba: There is no Deity but Allah and Muhammad (sm.) is the messenger of Allah.

***Definition of Kalima Tayyiba:**

Kalima Tayyiba is an Arabic word. The meaning of kalmia tayyiba is “the holy sentence” Kalima Tayyiba is the main basic of Tawhid, Iman and Islam. meaning of Kalima Tayyiba, “ There is no Deity but Allah and Muhammad (sm.) is the messenger of Allah. Nobody can make his or her entry into I(slam without accepting this Kalima.

*This Kalima has two parts:

1.La-Ilaha Illallah

2.Muhammadur Rasulullah.

S/Q

1.What dose Kalima Tayyiba mean?

2.Write the Pronunciation of Kalima Tayyiba.

3.What is the main basic of Tawhid, Iman and Islam?

4.Write the meaning of Kalima Tayyiba.

5.How we can make ourselves entry into Islam?

6.How many parts of Kalima Tayyiba?

B/Q

1.Write the significance of Kalima Tayyiba.

2.Describe: Kalima Tayyiba is the main basic of Tawhid, Iman and Islam.

Lesson-3

Kalima Shahadat

*Kalima Shahadat is an Arabic word.

*Kalima Shahadat is the “word of testimony” that means, testimony to Islam is given with this Kalima.

*Pronunciation of Kalima Shahadat: Ashhadu Al-La Ilaha Illallahu Wahdahu La-Sharika Lahu, Wa Ashhadu Anna Muhammadan Abduhu Wa Rasuluhu.

*Meaning of Kalima Shahadat: I testify that there is indeed no Deity but Allah. He is One and has no partner. I also testify that Muhammad(sm.) is indeed Allah’s servant and messenger.

***Definition:** To believe and testify no Deity but Allah is One and only the most powerful and Muhammad (sm.) Allah’s servant and messenger.

*Metter of Thinking: Allah is One and he has no partner. He is the most powerful in the world. Muhammad (sm.) his servant and lest messenger.

*Ka;lima Shahadat is divided into two parts:

1.Ashhadu Al La-Ilaha Illallahu Wahdahu La-Sharika Lahu. (I testify that there is no other Deity than Allah. He is One and He has no partner)

2.Wa Ashhadu Anna Muhammadan Abduhu Wa Rasuluhu (I also testify that indeed Muhammad (sm.) is Allah’s servant and messenger.

S/Q

- 1.What is Kalima Shahadat?
- 2.What is the meaning of Kalima Shahadat?
- 3.Write the pronunciation Kalima Shahadat.
- 4.How many parts of Kalima Shahadat?
- 5.Write the full meaning of Kalima shahadat.
6. Write the definition of Kalima Shahadat.
- 7.What is the main concept of Kalima Shahadat?

MCQ

- 1.Make 10mcq from this lesson with answers.

B/Q

- 1.Write the meaning of kalmia Shahadat.
- 2.Describe the signiuficance od Kalima Shahadat.
- 3.Write the importance to believe in kalmia Shahadat.

Lesson-4

Iman Muzmal

*Iman Muzmal is an Arabic word.

*The meaning of Iman is faith and Muzmal means brief.

*Pronunciation of Iman Muzmal: Amantu Billahi Kama Hua Bi Asmaehi Wa Sifatihi Wa Qabiltu Jamia Ahkamihi Wa Arkanih.

***Definition of Iman Muzmal:** To believe in Allah as a creator and his oneness with all his names and attributes. And Do accept all his commandment and all that He has enjoined on us.

*Basic think of Iman Muzmal: Believe and testify about Allah and his oneness as like his names, his books , his attributes , his command and accept the Deen of Islam completely.

S/Q

- 1.What is the meaning of Iman Muzmal?
- 2.Write the pronunciation of Iman Muzmal.
- 3.Write the full meaning of Iman Muzmal.
- 4.What is the basic concept of Iman Muzmal?

B/Q

- 1.Write the meaning and definition of Iman Muzmal.
- 2.Write the significance of Iman Muzmal.
- 3.Make 5mcq from Iman Muzmal.

Lesson-5

Asmaul Husna

*Asmaul Husna is an Arabic word.

*The meaning of Asmaul Husna- beautiful names.

*The beautiful names of Allah are collectively known as Asmaul Husna.

*Allah has 99attributes and beautiful names.

*These qualities or attributes reveal the identify and distinctiveness of Allah.

*Allahu Malik- Allah is the Lord of all that we have.

*Allahu Karim- it's means Allah is Great and Merciful.

*Allahu Alim- Allah is knows everything or He is the possessor of all knowledge.

*Allahu Hakim- Allah has been governing the universe with great prudence and immaculate dexterity since time immemorial exactly as He created this universe with perfection.

S/Q

- 1.Which language sentence is Asmaul Husna?
- 2.What is the meaning of Asmaul Husna?
- 3.How many attribute has Allah?
- 4.Write the meaning of Ayat No:180 Sura Al-A'raf.
5. Write the meaning of Kaliq.
6. Write the meaning of Malik.
- 7.What is the meaning of Karim.
8. What is the meaning of Alim?
- 9.Write the meaning of Hakim.
10. Write the meaning of Ayat No: 154, Sura Ale-Imran.

MCQ

- 1.Make 10 mcq from this lesson.

B/Q

- 1.Write the meaning and definition of Asmaul Husna.
- 2.Write the importance of Asmaul Husna in our life.
- 3.Briefly describe Allahu Malik, Allahu Karim, Allahu Alim and Allahu Hakim.
- 4.Write a list of some attributes of Allah.

Lesson-6

Risalat

*Risalat is an Arabic word.

*The 2nd subject matter of faith is Risalat.

* The meaning of risalat message, news, letter or conveyance of message or news.

* **Definition :** Allah has sent prophets and messengers giving them various responsibilities. for example, inviting people to the cause of Allah, preaching the path of truth and justice, preaching the message of Allah etc. the duties and responsibilities that the messengers carry out are called Risalat.

5.The difference between Nabi and Rasul : To Those whom heavenly books were revealed were Rasuls and to those whom no heavenly books was revealed were Nabis.

S/Q

- 1.What is the meaning of Risalat?
- 2.By whom chosen Nabi and Rasul for sending to mankind?
- 3.What is the meaning of Nabi?
- 4.What is the meaning of Rasul?
- 5.Who is the last messenger of Allah?
- 6.Who is the first Nabi?

B/Q

- 1.Write the meaning and definition of Risalat.
- 2.Write the difference between Nabi and Rasul?
- 3.Write the necessity of sending prophets and messengers.
- 4.Write the importance of having faith in Risalat.
- 5.Make 10mcq from this lesson.

Lesson-7

Akhirat

*Akhirat is an Arabic word.

*Akhirat means life hereafter.

*The 3rd subject matter of faith is Akhirat.

***Definition:** Life on the earth is the worldly life and the life that comes after it is called the life hereafter. The life after death is called Akhirat. There is a start of life in Akhirat but there is no end to it. All have to believe the matters of Akhirat.

*Akhirat has some stages:

Grave-Qiyamah-Hashr-Meejan-Jannat or Jhannam.

*1st stage: Grave

The first stage after death is the grave. It is also called the Alam-e-Barzakh. After death the Muslim are buried in the grave. Everyone will face 3 questions in the grave by two angels. Those who can give answer they will succeed and those who can't give answer will get punishment in the grave.

Questions:

- 1) Man Rabbuka? (Who is your Rabb?)
- 2) Ma Deenuka? (What is your Deen?)
- 3) Man Hazar Rasul? (Who is this person? Showing the great Prophets Muhammad sm.)

*2nd stage: Qiyamah

Qiyamah means Resurrection on an appointed day Allah will destroy the entire universe and everything inside it. This day is called Qiyamat or Resurrection.

*3rd stage: Hashr

Hashr means gathering all the humans and jinns will be given new life again in the Day of Judgment. Every human being will have to account for their deeds to Allah at that time. Allah will judge man and jinn for their every single work in worldly life.

*4th stage: Meejan

In the day of Hashr every sin and virtue of every person will be weighed out on a scale called Meejan. Those who will find their balance of virtues heavier will enter Jannat and those who will find the balance of sins heavier in the Meejan will be the inhabitants of Jahannam.

*5th stage: Jannat

The best destination of a Muslim is to enter the Jannat.

S/Q

1. What is the 3rd subject matter of faith?
2. What is Akhirat?
3. What is the 1st stage of Akhirat?
4. What is the 2nd stage of Akhirat?
5. What is the 3rd stage of Akhirat?
6. What is the final destination of a Muslim?
7. Write the 3 questions with answers which are asked in the grave?
8. What is Qiyamat?
9. What is Hashar?
10. What is Meejan?
11. How many angels will ask questions in the grave?
12. What is the first stage of Akhirat?

MCQ

1. Make 20 mcq from this lesson.

B/Q

1. Write the meaning and definition of Akhirat.
2. Write the importance of having faith in Akhirat.
3. "The world is the cornfield of life after death"- explain.
4. Briefly write the stages of Akhirat.

Lesson-8

Aqaid and Morality

*Aqaid is an Arabic word.

*Aqaid means having faith in the main tenets of Islam, like Tawhid, Risalat, Akhirat etc.

*Morality means exercise of principle rules that help a man to being good character.

*The first stage of Aqaid is Tawhid.

*Tawhid means monotheism. It means believing Allah to be the one and only. He is the creator and Lord of everything.

*The 2nd stage of Aqaid is Risalat.

*Risalat is the belief in prophets and messengers. They are special servants of Allah. They were the best human being.

*Only exercising morality we can success in this world and the hereafter.

*Some New Arabic word:

*Ilah- Lord, Deity.

*Mabud- Worthy of worship/ one is worshipped.

*la-Sharik- One who has no partner.

*Deen- Religion, way of life.

*Arsh- the seat of Allah

*Ummat-followers or the companions.

*Dawat- invitation. Invitation towards Allah and Islam is called Dawat.

S/Q

- 1.What is the meaning of Aqaid?
- 2.What is the meaning of Tawhid?
- 3.What is the meaning of Morality?
- 4.Write the definition of Risalat.
- 5.What is the meaning of Ilah?
- 6.What is the meaning of Mabud?

7.What is the meaning of La-Sharik?

8.What is the meaning of Deen?

9.What is the meaning of Ummah?

10.What is the meaning of Dawat?

B/Q

1.Write the definition of Morality.

2.Write the relationship between Aqaid and Morality?

3.Make 5mcq from this lesson.

****Complete the Exercise****