

GreenOak
ACADEMY

Islamic Studies Courses

Contents

1. Education - A duty upon every Muslim
2. Our Courses
3. Course syllabuses
4. Enrolment procedure
5. Fees
6. Rules and Regulations
7. Progress tracking
8. Support Us
9. Contact details

“

‘To You (O’ Allah) belongs all purity! We have no knowledge except what You have given us. Surely, You alone are the All-knowing, All-wise.’ (Qur’ān, 2:32)

”

Education

A DUTY UPON EVERY MUSLIM

A successful and progressive individual is one who leads a harmonious lifestyle in accordance with the wishes and commandments of the creator.

Islam encourages acquisition of knowledge so as to enable an individual to develop an understanding regarding the expectations from the creator.

Verses of the Glorious Qur’ān and statements of Prophet Muhammad ﷺ (Ahādeeth) are replete with virtues of striving for and acquiring knowledge.

Indeed the acquisition of such an amount of knowledge whereby a believer may develop a basic understanding of responsibilities is compulsory according to the laws of Islam.

Those dedicated individuals who are fortunate enough to devote significant parts of their life to the acquisition of knowledge are also granted much respect by the verses of the Qur’ān and the statements of Prophet Muhammad ﷺ. He ﷺ has declared,

‘Whomsoever Allah ﷻ decrees goodness for, is granted an in depth understanding of Deeni matters.’ (Tirmidhi)

A person cannot truly practice upon the teachings of the Qur’ān and Hadeeth, without first and foremost acquiring an in depth understanding of these sources of knowledge and associated sciences.

Our Courses

Green Oak Academy - A not-for-profit organisation believes that every individual with a committed desire to acquire Islamic education should be catered for, no matter what their ethnic, economic or academic background.

To cater for the diverse needs of the community, **Green Oak Academy** is currently offering the following course for females:

Pre-Aalimah (le'dadia) course (2 Years)

The aim of this course is to prepare the foundation for students wishing to study the Aalimah course.

There is a strong emphasis on making firm the essential teachings of Islam and correcting the recitation of the Qur'ān as well as developing the mind-set required for studying the Aalimah course.

Class times: 4:30-6:30pm (Mon-Fri)

Aalimah Course

The aim of this course is to carry out an in-depth study of the sacred sources of Islam (the Qur'ān and Hadeeth) and the rulings derived from them in the form of Islamic Law, after gaining proficiency in Classical Arabic.

Students will aim to:

- Achieve a thorough understanding of Classical Arabic and related sciences.
- Understand the meaning and interpretations of the Qur'ān and the major collections of Hadeeth and how they apply to the individual and society.
- Understand the principles of how Islamic Laws are derived from the primary sources and have a sound knowledge of Islamic legal rulings.

To ensure that students have developed the correct mind-set and maturity for the Aalimah course, applicants will need to undertake a 2 year pre-Aalimah (le'dadia) preparatory course before commencing the Aalimah course.

General class times: 4:30-6:30pm (Mon-Fri)

Classes for senior years (Year 5 and Year 6) take place from morning to late-afternoon. Times may be adjusted according to seasons.

Course duration: 5 Years (Year 7 to Year 11)

Maktab (FE) Course

This course has been designed to cater for the needs of secondary school-age girls who do not wish to commit to the Aalimah course, however they wish to enhance their knowledge of Islam.

In this course, many aspects of religious and moral life - that every Muslim is required to know - are discussed in a caring and nurturing environment.

Subjects taught include:

- Qur'ān with Tajweed (Intonation)
- Ahādeeth (Statements of Prophet Muhammad ﷺ)
- Seerah (Life of the Prophet ﷺ)
- Teachings of the noble Qur'ān
- Islamic Manners
- Islamic Social Conduct
- Basic Urdu language
- Basic Arabic language

Class times: 4:30-6:30pm (Mon-Fri)

Course duration: 5 Years (Year 7 to Year 11)

Ladies Islamic studies course

This course has been designed to cater for the needs of senior ladies (18 + Years) who wish to enhance their knowledge of Islam.

In this course, many aspects of religious and moral life - that every Muslim is required to know - are discussed in a caring and nurturing environment.

Subjects taught include:

- Qur'ān with Tajweed (Intonation)
- Ahādeeth (Statements of Prophet Muhammad ﷺ)
- Seerah (Life of the Prophet ﷺ)
- Teachings of the noble Qur'ān
- Islamic Manners
- Islamic Social Conduct
- Basic Urdu language
- Basic Arabic language

Class times: 11:00am - 1:00pm (Tues - Wed)

Course duration: 2 Years

Course Syllabuses

Pre-Aalimah course

Year 1:

- Urdu language (various workbooks)
- Urdu handwriting (various worksheets)
- Basic Islamic Jurisprudence (Tas'heel series)
- Basic Islamic beliefs (Tas'heel series)
- Islamic History (Prophet Muhammad ﷺ)
- Naazirah/Tajweed (recitation of the Qur'ān)
- General Islamic Knowledge / Life skills

Year 2:

- Basic Arabic (Madeenah Arabic Reader)
- Urdu language (various workbooks)
- Urdu handwriting (various worksheets)
- Etiquettes (Etiquettes for students)
- Basic Islamic teachings (Taleemul Haqq)
- Naazirah/Tajweed (recitation of the Qur'ān)
- General Islamic Knowledge / Life skills

Aalimah course

Year 1:

- Arabic grammar: syntax (Ilm-un-Nahw)
- Arabic Grammar: Morphology (Ilm-us-Sarf)
- Arabic Comprehension (Mu'allim-ul-Insha)
- Arabic Literature (Qasas-un-Nabiyeen)
- Tajweed
- General Islamic Knowledge / Life skills

Year 2:

- Arabic grammar: syntax (Hidayat-un-Nahw)
- Critical Analysis (Sharhu Mi'ati Aamil)
- Arabic Grammar: Morphology (Ilm-us-Seegah)
- Arabic Literature (Qasas-un-Nabiyeen)
- Jurisprudence (Nurul-Eedha)
- Tajweed

Year 3:

- Commentary of Qur'an (Chapter 1-10)
- Jurisprudence (Quduri)
- Principles of Jurisprudence (Usul-ush-Shashi)
- Arabic Literature (Nafhatul Arab)
- Tajweed

Year 4:

- Commentary of Qur'an (Chapter 11-20)
- Hadeeth Literature (Riyaadhus Saaliheen)
- Principles of Jurisprudence (Usul-ush-Shashi)
- Jurisprudence (Sharhul Wiqaayah)
- Tajweed

Year 5:

- Commentary of Qur'an (Chapter 21-30)
- Hadeeth Literature (Mishkāt)
- Jurisprudence (Hidaayah)
- Principles Of Hadeeth (Mustalahul Hadeeth)
- Advanced Islamic Beliefs (Aqeedah Tahāwīyah)
- Islamic History

Year 6:

Hadeeth Literature:

- Saheeh Bukhāri, Saheeh Muslim, Sunan Tirmidhi, Sunan Abu Dawood, Sunan Nasa'ee, Sunan Ibn Majah.

Senior Ladies course

All subjects are taught in an easy to understand manner in English/Urdu by experienced Apas

Year 1:

- Correct recitation of Qur'ān
- Study of Ahādeeth, Fiqh, Seerah, Aqāid, Akhlāq, Aadāb & Islamic history
- Masnoon Duā (supplications)
- General Islamic knowledge

Year 2:

- Correct recitation of Qur'ān
- Study of Ahādeeth, Fiqh, Seerah, Aqāid, Akhlāq, Aadāb & Islamic history.
- Practical Ghusl / Kafn & various Masā'il
- Masnoon Duā (supplications)
- General Islamic knowledge

Maktab (FE) course

Year 1 (School Year 7):

- Recitation & memorisation of sections of Qur'ān
- Study of Ahādeeth, Fiqh, Seerah, Aqāid, Akhlāq, Aadāb & Islamic history (An-Nasihah C3, C4 W3, W4)
- Masnoon Duā (supplications) & Tajweed
- General Islamic Knowledge / Life skills

Year 2 (School Year 8):

- Recitation & memorisation of sections of Qur'ān
- Study of Ahādeeth, Fiqh, Seerah, Aqāid, Akhlāq, Aadāb & Islamic history (An-Nasihah C5, W5)
- Masnoon Duā (supplications) & Tajweed
- General Islamic Knowledge / Life skills

Year 3 (School Year 9):

- Recitation & memorisation of sections of Qur'ān

- Study of Ahādeeth, Fiqh, Seerah, Aqāid, Akhlāq, Aadāb & Islamic history (An-Nasihah C6G, W6G)
- Masnoon Duā (supplications) & Tajweed
- General Islamic Knowledge / Life skills

Year 4 (School Year 10):

- Recitation & memorisation of sections of Qur'ān
- Study of Ahādeeth, Fiqh, Seerah, Aqāid, Akhlāq, Aadāb & Islamic history (An-Nasihah C7, W7)
- Masnoon Duā (supplications) & Tajweed
- General Islamic Knowledge / Life skills

Year 5 (School Year 11):

- Recitation & memorisation of sections of Qur'ān
- Study of Ahādeeth, Fiqh, Seerah, Aqāid, Akhlāq, Aadāb & Islamic history (An-Nasihah C8, W8)
- Masnoon Duā (supplications) & Tajweed
- General Islamic Knowledge / Life skills

Enrolment Procedure

The academic year at **Green Oak Academy** runs according to the UK academic calendar; September to July, whilst taking into account the Islamic months of Ramadhān and other break periods.

Students wishing enrolment upon the Aalimah or Further Education courses are admitted in the month of September.

Enrolment for Preparatory Course and senior ladies course takes place throughout the year, although majority of candidates are admitted in September also.

At **Green Oak Academy** our aim is to give every applicant a fair consideration no matter what their background.

After careful analysis of the applicant's admission form, suitable candidates are requested to attend an assessment test and interview. Various questions relating to background, welfare, ambitions and commitment are asked. Thereafter, the admissions committee decides successful applicants. All applicants are admitted on a one month trial basis.

Fees

Admission fee for all courses: £15.00

Academic fees:

- Pre-Aalimah, Aalimah (Y1-4) and Maktab FE classes: £600 per year (£15 per week)
- Senior Aalimah years (Y5-6): £1,500 per year
- Senior ladies classes: £280 per year

Please note regarding payment of fees:

- Admission fee is due upon application acceptance.
- Academic fees can be paid in full at the beginning of academic year or in 10 monthly instalments at the beginning of each month.
- Academic fee does not include cost of stationary, text books and other study aids which will need to be paid for separately.
- Fees are based on projected costs and expenses. Green Oak Academy does not aim to make a profit.

Rules and Regulations

Green Oak Academy understands the importance for all students to adhere to a fixed set of rules, regulations and recommendations.

The Madrasah operates under the supervision of learned and pious scholars to ensure that the learning and development environment remains a harmonious and spiritually uplifting setting.

Students are expected to adhere to all relevant Islamic teachings on the madrasah premises as well as outside.

Rules, regulations and guidelines will regularly be discussed with students to ensure that all are aware of the high level of expectations which are expected of Deeni students.

Progress Tracking

Regular reporting of progress to parents and carers is essential to encourage development of students and to maintain a high standard of academic, moral and spiritual achievement.

Green Oak Academy will provide parents with regular updates of their child's progress via the student planner and diary.

Formal reports are issued at regular intervals during the course of the academic year.

These highlight achievements, areas of improvement and targets for upcoming term.

Support Us

Green Oak Academy is an independent organisation set up to serve the needs of the Muslim community.

Woodstock Girls' School which operates under our governance is also an Independent Girls School which receives no state funding to support its services.

The institute operates solely upon the fees of services provided and contributions from generous donors.

To meet considerable set-up and operational costs, **Green Oak Academy** is urgently appealing for financial support from the community to raise £90,000 for the academic year 2016-2017.

We hope you will consider the organisation to be a worthy avenue for investment and contribute generously towards it.

Donations can be made via the following methods:

1. In Person

Please contact one of the following Imāms with your contribution:

- Mufti Abu Zafar - Tel: 07538 154184
(Senior Imām - Kings Heath Masjid)
- Mawlana Maseehullah Patel - Tel: 07590 569297
(Imām - Kings Heath Masjid)

2. Online Donation

Please visit: www.greenoak.academy

3. Standing Order Mandate

Please download from our website:
www.greenoak.academy

4. Cheque/Postal Order

Please make all cheques payable to
'Friends of Green Oak Academy'

5. Bank Transfer

Our Banking details for donations are:

Account name: Friends of Green Oak Academy
Account Number: 2 7 1 2 1 4 6 8
Sort Code: 3 0 - 9 4 - 7 4

Approx funds to be
raised for Academic Year
2016/2017

£90,000

Please Donate
Generously

“

Surely those men who give in charity and those women who give in charity and have advanced a good loan to Allah, for them it will be multiplied, and for them there is a noble reward. (Qur'ān 57:18)

”

GreenOak
A C A D E M Y

Address: 11-15 Woodstock Road
Moseley
Birmingham
West Midlands
United Kingdom
B13 9BB

Tel: 0121 449 6690

E-mail: info@greenoak.academy