

**And say, 'O my Lord, Increase my knowledge'
(Taha:115)**

Taleem

**QIĀDAT TA'LEEM
MAJLIS ANSĀRULLĀH UNITED KINGDOM**

**MAJLIS ANSARULLAH
UNITED KINGDOM**

IJTEMA' SYLLABUS

Based on the concluding address of Hazrat Khalifatul Masih V^{atba} at 2019 National Ijtema' of Majlis Ansārullah UK, the **PROPOSED THEME** for 2021 is:

“Taqwa” (تقوى)

General Rules

1. Only those Ansār can participate in **Academic Competitions** at the National Ijtema who are awarded **1st 2nd and 3rd position** in the Regional Ijtema'. In case, position holder cannot attend the National Ijtema, Regional Nazime A'ala should propose names of Ansar to represent the Region, and get it approved before the deadline.
2. The deadline for Regions to submit names of the Position holders / Regional Representative is **Sunday 30th August 2020**.
3. Competitions will be held simultaneously.
4. Judges decision will be final.

Tilāwat Competition

1. A participant may only recite verses of the Holy Qur'ān that is selected for the Ijtema Syllabus.
2. A Tilāwat recited from outside the syllabus will NOT be marked.
3. Judges reserve the right to stop a participant at any point.

4. There will be no marks for reciting from memory.
5. The marking will be based on Correct Pronunciation, Qir'at / Tajweed and Tune.

Syllabus

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

يَا أَيُّهَا النَّاسُ اتَّقُوا رَبَّكُمُ الَّذِي خَلَقَكُمْ مِنْ نَفْسٍ وَاحِدَةٍ وَخَلَقَ مِنْهَا زَوْجَهَا وَبَثَّ مِنْهُمَا رِجَالًا كَثِيرًا وَنِسَاءً ۚ وَاتَّقُوا اللَّهَ الَّذِي تَسَاءَلُونَ بِهِ وَالْأَرْحَامَ ۚ إِنَّ اللَّهَ كَانَ عَلَيْكُمْ رَقِيبًا ۝

(An Nisa : 1-2)

يَا أَيُّهَا الَّذِينَ آمَنُوا اتَّقُوا اللَّهَ حَقَّ تَقَاتِهِ وَلَا تَمُوتُنَّ إِلَّا وَأَنْتُمْ مُسْلِمُونَ ۝ وَاعْتَصِمُوا بِحَبْلِ اللَّهِ جَمِيعًا وَلَا تَفَرَّقُوا ۚ وَادْكُرُوا نِعْمَتَ اللَّهِ عَلَيْكُمْ إِذْ كُنْتُمْ أَعْدَاءً فَأَلَّفَ بَيْنَ فُلُوبِكُمْ فَأَصْبَحْتُمْ بِنِعْمَتِهِ إِخْوَانًا وَكُنْتُمْ عَلَى شَفَا حُفْرَةٍ مِنَ النَّارِ فَأَنْقَذَكُمْ مِنْهَا ۚ كَذَلِكَ يُبَيِّنُ اللَّهُ لَكُمْ آيَاتِهِ لَعَلَّكُمْ تَهْتَدُونَ ۝

(Aal-e-Imran : 103-104)

Hifz Qur'ān Competition

1. The participant will be tested from selected verses of **Surah Al-Kahf. 1 to 13 and 103 to 111 and Surah Jumma complete.**
2. Memorisation of the translation will not be tested.
3. Anyone who is Hafiz Qur'ān is NOT allowed to take part in this competition.
4. Marks will be given for memorization and accuracy of delivering the words.

Poem Competition

1. A participant may only recite any 3 couplets (without repetition) from the one of the poem from syllabus below.
2. A poem recited from outside the syllabus will NOT be marked.
3. Judges reserve the right to stop a participant at any point.
4. There will be no marks for reciting from memory.
5. Marks will be given for correct pronunciation, voice quality and tune.

وہ دُور ہیں خدا سے جو تقویٰ سے دُور ہیں ہر دم آسیرِ نخوت و کبر و غرور ہیں
تقویٰ یہی ہے یارو کہ نخوت کو چھوڑ دو کبر و غرور و بخل کی عادت کو چھوڑ دو
چھوڑو غرور و کبر کہ تقویٰ اسی میں ہے ہو جاؤ خاکِ مرضیِ مولیٰ اسی میں ہے
در ثمین (صفحہ نمبر ۱۲۸)

بابِ رحمت خود بخود پھر تم پہ وا ہو جائے گا جب تمہارا قادرِ مطلق خدا ہو جائے گا
جو کوئی تقویٰ کرے گا پیشوا ہو جائے گا قبلہ رخ ہوتے ہوئے قبلہ نما ہو جائے گا
دیکھ لینا ایک دن خواہش بر آئے گی مری میرا ہر ذرہ محمد پر فدا ہو جائے گا
کلام محمود (صفحہ نمبر ۳۸)

کیا موج تھی جب دل نے چپے نام خدا کے اک ذکر کی دھونی مرے سینے میں رما کے
آہیں تھیں کہ تھیں ذکر کی گھنگھور گھٹائیں نالے تھے کہ تھے سیلِ رواں حمد و ثنا کے
سکھلا دیئے اُسلوب بہت صبر و رضا کے اب اور نہ لمبے کریں دن کرب و بلا کے
کلام طاہر (صفحہ نمبر ۲۳)

For Non-Urdu Speaking Ansār

تَذَكَّرِيَا أَخِي يَوْمَ التَّنَادِي
وَتَبْ قَبْلَ الرَّحِيلِ إِلَى الْمَعَادِ
فَأَخْرِجْ كُلَّ حَقْدِكَ مِنْ جَنَانٍ
وَزَكِّ النَّفْسَ مِنْ سَمِّ الْعِنَادِ
وَمَا الْخُسْرَانُ فِي مَوْتٍ بِتَقْوَى
وَخُسْرُ الْمَرْءِ فِي سُبُلِ الْفَسَادِ

القصيد الاحمدية (صفحہ نمبر ۱۸)

أَيُّمُحْسِنِي أَثْنِي عَلَيْكَ وَأَشْكُرُ
فِدَى لَكَ رُوحِي أَنْتَ تُرْسِي وَمَا زُرُ
فَطُوبَى لِمَنْ صَافَى صِرَاطَ مُحَمَّدٍ
وَكَمِثَلِ هَذَا النُّورِ مَا بَانَ نِيرُ
فَدَعْ كُلَّ مَلْفُوظٍ بِقَوْلِ مُحَمَّدٍ
وَقَلِّدْ رَسُولَ اللَّهِ تَنْجُ وَتُغْفِرُ

القصيد الاحمدية (صفحہ نمبر ۳۰ - ۶۳)

Prepared Speech – English

1. A participant may only speak on one of the following topics:
 - i. **Ways to achieving Taqwa**
 - ii. **The Holy Prophet (saw)’s companions communion with Allah.**
 - iii. **Respect your children**
2. A speech delivered from outside the syllabus will NOT be marked.
3. The speaker will have a total of **3 minutes** to deliver his speech. First bell will ring at 2 minutes after which he should complete his speech before 3 minutes.
4. The reading from papers will be allowed, however additional marks will be rewarded for delivering the speech from memory.
5. Judges reserve the right to stop a participant at any point.
6. Marks will be given for correct pronunciation, content, presentation & memorization.

Extempore Speech English

1. This is an open competition, thus any Nasir can participate.
2. The topic will be given at the appointed time of the competition.
3. Every participant will be given 3 minutes for preparation.
4. Participant will then have 3 minutes for the delivery of the speech. First bell will ring at 2 minutes after which he should complete his speech before 3 minutes.
5. Judges reserve the right to stop a participant at any point.

6. Marks will be given for pronunciation, contents and presentation.

Quiz Competition

1. One team consisting of **3 members** from every Region will be allowed.
2. Questions will be asked from
 - Introduction to the Study of The Holy Quran by Hazrat Mirza Bashiruddin Mahmud Ahmad, Khalifatul Masih II^(ra) .
 - Haqiqatul-Wahi (The Philosophy of Divine Revelation) (Page 1 to 360 according to Urdu Book) by Hazrat Mirza Ghulam Ahmad, The Promised Messiah and Mahdi^(as):
3. Book is on (<https://www.alislam.org/book/introduction-study-holy-quran/>) and will also be available online at ansar.org.uk and hard copies will be provided at the Refresher Course.
4. With every correct answer, the team will earn 4 marks.
5. A response must be started within 10 seconds after a question has been read.
6. If, at the end of the quiz, two or more teams have equal marks, in that case every team will be asked a question until a clear winner is decided.

Bait Bazi

1. The team will comprise of **3 members**.
2. The couplets will be allowed only from:
 - **a)Durr-e-Sameen**
 - **b)Kalam-e-Mahmood**

- c)Kalam-e-Tahir
- d)Durr-e-Adan
- e)Bukhar-e-Dil

3. Team have to narrate the couplet starting from the ending letter of the couplet which previous team has completed.
4. 10 seconds will be given to deliver response.
5. Competition will be conducted on knock out basis

Message Relay

1. Only one team per region consisting of **5 members** will be permitted.
2. Each team will have a choice to select their message either in Urdu or English.
3. The message will be read out 3 times to every team leader in the beginning. He will then be allowed 3 minutes to pass on the message.
4. Every team member must convey the message quietly else team may disqualified.
5. The last member of every team will be allowed 5 minutes to write the message neatly.

Marking Scheme

Competition	Criteria	Marks
Tilawat	<ul style="list-style-type: none"> Correct Pronunciation – has correct Talaffuz, stops at appropriate punctuation, etc. 	10 Marks
	<ul style="list-style-type: none"> Qir'at / Tajweed – has followed rules of recitation of the Holy Qur'ān 	10 Marks
	<ul style="list-style-type: none"> Tune – appropriate delivery volume and speed 	10 Marks
Hifz Qur'ān	<ul style="list-style-type: none"> Correct Pronunciation – has correct Talaffuz, stops at appropriate punctuation, etc. 	10 Marks
	<ul style="list-style-type: none"> Memorisation 	40 Marks
Nazm / Qaseedah	<ul style="list-style-type: none"> Correct Pronunciation 	10 Marks
	<ul style="list-style-type: none"> Voice Quality 	10 Marks
	<ul style="list-style-type: none"> Tune 	10 Marks
English Speech / Urdu Speech	<ul style="list-style-type: none"> Correct Pronunciation 	10 Marks
	<ul style="list-style-type: none"> Content – use of verses of the Holy Qur'ān, ahādith, quotations and/or poetic verses; knowledge / research of the subject 	10 Marks
	<ul style="list-style-type: none"> Presentation style, confidence and continuity 	05 Marks
Extempore Speech	<ul style="list-style-type: none"> Correct Pronunciation 	10 Marks
	<ul style="list-style-type: none"> Content – use of verses of the Holy Qur'ān, ahādith, quotations and/or poetic verses; knowledge / research of the subject 	10 Marks
	<ul style="list-style-type: none"> Presentation style, confidence and continuity 	10 Marks

Essay Writing Competition:

Criteria	Detail	Marks
Main Point	The essay is focused, purposeful, and reflects clear ideas	20 Marks
Content	Quality of content, knowledge and understanding of the topic. Persuasively supports of main point with well-developed reasons,	20 Marks
Writing Style	quotations and/or examples.	20 Marks
Conventions	Effectively organizes ideas to build a logical, coherent argument; creative use of sentence structure, paragraphs, transitions & word choice	20 Marks
Reference / Citation	Uses correct grammar, spelling, and punctuation throughout the essay Every reference is cited properly	20 Marks