

Prophet Muhammad (S) Teaching Methodology

Presented by : Sr. M. Ali

Islamic Private Board of Education (Ont.) 2011

“If one person gets guided on your hands, it is better for you than a red she-camel.”

AGENDA

- Du'a
- Teaching Strategies Used by Prophet Muhammad (S)
- Identifying strategies already in use
- Selecting strategies to implement more fully
- Timelines

Strategies used by The Prophet (S)

- Take advantage of special occasions
- Identify your target group
- Appeal to auditory and visual learners

- Be interesting
- Vary the length of the presentation
- Use playful fun
- Smile
- Speak at the listener's level
- Use current vocabulary

- Use diagrams, drawings and artifacts
- Use hand movements and gestures
- Call to the listener

- Generalize first and then explain later
- Use stories from Islamic history
- Use analogies
- Use cliffhangers

- Answer with a question
- Allow others to answer the question
- Answer with more than what was asked
- Turn the question into something more beneficial

- Emphasize main points
- Repeat, repeat, repeat
- Review, test, reiterate, consolidate

Cautions:

- Avoid anger or shouting
- Avoid embarrassing students
- Avoid talking too much
- Avoid overusing humour

Techniques Already In Use

- Rate the techniques you use:
 - Regularly
 - Sometimes
 - A few times
 - Never

Techniques Selected

- Record which three techniques you want to develop.
- Share your emphasis with a partner.
- Did you find any similarities? Differences?

Timelines – technique focus

- In one month:
 - Tally chart of times used in lessons
 - Keep track of lessons
- At end of term:
 - Tally chart
 - Anecdotal response to technique
 - Focus on that skill or select new skill for use

References:

- Shaykh Abdul Fattah Abu Ghudda Prophet Muhammad(S), the Teacher & his Teaching Methodologies. ZamZam Publishers.
- Alshareef, Muhammad. “Humanity’s Teacher: 21 Teaching Techniques of the Prophet (S)”
http://www.khutbah.com/en/ed_know/humanity_teacher.php