

WIFE OF HOLY PROPHET

LADY KHADIJA

MODULE 3 LESSON 5

LEARNING OBJECTIVES!

- I will learn about Lady Khadijah as the wife of Rasulullah (s)
- I can understand different ways to understand her emulate character.

Success Criteria:

- I have understood the importance of Lady Khadijah.
- I can reflect on my life with her experience to make myself a better person

ICE BREAKER!

Before we begin our lesson , Click on the following links and complete these puzzles to reveal the answers.

Puzzle 1 - <https://www.jigsawplanet.com/?rc=play&pid=3cd0e5c4c483>

Puzzle 2 - <https://www.jigsawplanet.com/?rc=play&pid=092ada39b7a7>

Puzzle 3 - <https://www.jigsawplanet.com/?rc=play&pid=263c83ffb8db>

Puzzle 4 - <https://www.jigsawplanet.com/?rc=play&pid=032ea2e68734>

Puzzle 5 - <https://www.jigsawplanet.com/?rc=play&pid=04b96acdc34c>

CAN YOU GUESS WHAT THE PICTURE IS ?
AND SEE BELOW HOW IT IS RELATED TO BIBI KHADIJA

Puzzle 1

Type to enter text

Puzzle 2

Type to enter text

Puzzle 3

Type to enter text

Puzzle 4

Type to enter text

Puzzle 5

Type to enter text

LESSON TIME!

Lady Khadija's played an important role in Islam:

PUZZLE 1 - HUGE HOUSE

Lady Khadijah was a successful business woman known as QUEEN OF ARABIA. She spent all her wealth for the sake of Islam. She opened a huge house and helped anyone who needed help like the poor people, orphans etc

PUZZLE 2 - MOUNT OF JABAL AN NUR

Lady Khadijah was very supportive to Rasullullah (SAW). He used to go to a cave called Cave Hira, high up on a mountain called Jabal an Nur and spend time talking to Alllah(SWT). She used to climb the mountain and bring him food. It was not easy climbing that mountain but she would do it every day whilst Rasulullah (s) was there.

PUZZLE 3 - KAABA

Lady Khadijah was the first woman to accept Islam and prayed behind him.

PUZZLE 4 - MOTHER OF SAYYIDAH FATIMA (AS)

Lady Khadijah and Rasulallah (s) were blessed with a baby daughter - Sayyidah Fatimah (a).

PUZZLE 5 - FOUR LADIES OF PARADISE

Rasulullah (s) has said there are four most perfect ladies of Jannah (Paradise)

These are :

- **Lady Khadijah , Lady Asiyah, Lady Maryam and Sayyida Fatima (as)**

REFLECTION TIME!

REFLECT ON THIS AYAH (SPENDING IN THE WAY OF ALLAH SWT)

The ayah (2:261) for this lesson describes those people who spend their wealth for Allah by giving the example of a single grain of corn, growing seven ears, each ear having a hundred grains.

This explains so beautifully how a small amount spent in the way of Allah can multiply as Allah is so generous.

**TAKE OUT SADAKA AND THINK HOW GIVING LITTLE AMOUNT
AS 1P , REMIND ONESELF DOING ONE GOOD DEED ALLAH
(SWT) MULTIPLIES THE REWARD.**

ACTIVITY TIME!

HOW CAN WE TRY AND BE LIKE LADY KHADIJAH

We can learn so much from the lady of Jannah – Lady Khadijah.

For each of the five puzzle images and explanations, allow the children to illustrate to the best of their ability, the way they can implement that particular aspect of her character in their lives.

See the chart below to ensure one act of kindness is perform every
day

SATURDAY

**(Shared her wealth/
huge house)**

Share your toys with your sibling or knowledge or information you have, like teach Quran or surah you know.

SUNDAY

(Carrying his food to cave)

Help your parents with daily chores: setting up dinner table, laundry, tidying up toys or house.

MONDAY

(Praying behind Rassullah)

Pray behind elderly family member or with you parents, and say Adhan out loudly before praying.

TUESDAY

(Mother of Sayyida Fatima)

Do something for our imam of the time , take out sadaqa on his behalf , say salaam to him in the morning when you wake up

HOMEWORK TIME!

(Submit by Thursday, send a picture of your work via drop link)

LADY OF JANNAH

Draw what you would like Jannah to be for you. Who would you like to be there with you and what surroundings can you imagine there to be.

Design an A4 size poster about Jannah (Paradise). Be creative and use your art skills by hand drawing. Lots of colours and your imagination is needed. 😊

STORY TIME!

**READ THE FOLLOWING BOOK TO FIND OUT MORE ABOUT
REWARDS ALLAH (SWT) HAS PROMISED TO THOSE WHO GIVE.**

**[https://madrasahonline.org/
water_pdfs/3B05](https://madrasahonline.org/water_pdfs/3B05)**

