

بِسْمِ اللّٰهِ الرَّحْمٰنِ
الرَّحِیْمِ

Let's Understand the Qur'an

Lesson -3a

In this lesson...

Qur'an: Al-Fatihah (Verses 4-5)

Grammar : دِينُهُ، دِينُهُمْ، كِتَابُهُ، كِتَابُهُمْ، رَبُّهُ، رَبُّهُمْ

Educational tip: Use the Right Brain

In this lesson you will learn **4** new words
which occur in Quran almost **1479** times

By the end of this lesson,
we will learn

**17 words which occur in Quran
almost 5958 times**

There are 4,500 words in Quran which
are repeated almost 78000 times

78,000

5,958

(4) الدِّينِ

يَوْمِ

مَالِكِ

(of) Judgment.

(of) the day

Master

الدِّينِ⁽⁴⁾

يَوْمِ

مَالِكِ

(of) Judgment.

(of) the day

Master

م ل ك

مَالِكِ

Master

الدِّينِ⁽⁴⁾

(of) Judgment.

يَوْمِ

(of) the day

مَالِكِ

Master

393*

يوم

أَيَّامِ

يَوْمِ

Day of Eid

(4) الدِّينِ

يَوْمِ

مَالِكِ

(of) Judgment.

(of) the day

Master

دين

1. System of life

2. Judgment

Message from:

(4) الدِّينِ

يَوْمِ

مَالِكِ

(of) Judgment.

(of) the day

Master

- ❑ One of the most important days of our life... (Example: Student)
- ❑ Excitement + fear
- ❑ Of everything ... but that day no one will have anything to claim... no one can intercede except with His permission. IMAGINE THAT DAY...

Message from:

(4) الدِّينِ

يَوْمِ

مَالِكِ

(of) Judgment.

(of) the day

Master

- ❑ He made us Muslims without our asking... out of His mercy.
- ❑ Now we ask that He grants us Jannah (Hope)
- ❑ Our Sins should make us afraid... & push us to change

Practice with prayer, imagination, and feelings

الدِّينِ

(of)
Judgment.

يَوْمِ

(of)
the day

مَالِكِ

Master

سُورَةُ الْفَاتِحَةِ

نَسْتَعِينُ

(5)

We ask for
help.

وَإِيَّاكَ

and You
alone

نَعْبُدُ

we
worship

إِيَّاكَ

You alone

نَسْتَعِينُ

(5)

We ask for
help.

وَإِيَّاكَ

and You
alone

نَعْبُدُ

we
worship

إِيَّاكَ

You alone

كَ

You

إِنَّمَا

only

نَسْتَعِينُ

(5)

We ask for
help.

وَإِيَّاكَ

and You
alone

نَعْبُدُ

we
worship

إِيَّاكَ

You alone

ع ب د

عِبَادَةٌ

worship

نَسْتَعِينُ

(5)

We ask for
help.

وَإِيَّاكَ

and You
alone

نَعْبُدُ

we
worship

إِيَّاكَ

You alone

ع ب د

مَعْبُودٌ ، عَابِدٌ

One who is worshipped;

worshipper

نَسْتَعِينُ

(5)

وَإِيَّاكَ

نَعْبُدُ

إِيَّاكَ

We ask for
help.

and You
alone

we
worship

You alone

ع ب د

- Salah
- Fasting
- Zakah
- Hajj
- Earning
- Studying...
- Everything with the right intention ...

نَسْتَعِينُ

(5)

We ask for
help.

وَإِيَّاكَ

and You
alone

نَعْبُدُ

we
worship

إِيَّاكَ

You alone

وَإِيَّاكَ

you

alone

and

Arabic words can have 2 or 3 parts!

وَإِنَّمَا
كَ

And You alone

Arabic words can have 2 or 3 parts!

Most common starters

فـ

فـ

Arabic words can have 2 or 3 parts!

Most common endings

هُ

هُمْ

كَ

كُمْ

يَا

نَا

example

وَإِنَّكَ

نَسْتَعِينُ

(5)

وَإِيَّاكَ

نَعْبُدُ

إِيَّاكَ

we ask for
help.
عَوْن

and You
alone

we
worship

You alone

**To worship or to
do anything... We
need Allah's help**

نَسْتَعِينُ⁽⁵⁾

وَإِيَّاكَ

نَعْبُدُ

إِيَّاكَ

We ask for
help.

and You
alone

we
worship

You alone

ع و ن

نَعْبُدُ، نَسْتَعِينُ

we . . . , we . . .

Message from:

نَسْتَعِينُ

(5)

We ask for
help.

وَإِيَّاكَ

and You
alone

نَعْبُدُ

we
worship

إِيَّاكَ

You alone

- Say this focusing not only on Salah but we will do TODAY after THIS SALAH
- Purpose of creation
- Need Your help even to worship You
- MISSION STATEMENT OF A MUSLIM

Practice with prayer, imagination, and feelings

نَعْبُدُ

we worship

إِيَّاكَ

You alone

نَسْتَعِينُ (5)

We ask for help.

وَإِيَّاكَ

and You alone

A Suggestion ...

- Remember this hadith – in EVERY Raka'ah - while reciting Surah Fatiha-mentioned in Sahih Muslim, narrated by Abu Huraira (may Allah be pleased with him) that our Prophet ﷺ said:
Allah said: "I have divided the prayer between Me and My slave. Half is for Me and half for him and I give him what he asks for.

... A Suggestion...

- When the slave says: **الْحَمْدُ لِلَّهِ رَبِّ الْعَالَمِينَ** then Allah says: My slave has praised me
- when he says: **الرَّحْمَنَ الرَّحِيمَ** then Allah says: My slave has extolled Me.
- When he says: **مَالِكِ يَوْمِ الدِّينِ** , then Allah says: My slave has glorified Me
- when he says: **إِيَّاكَ نَعْبُدُ وَإِيَّاكَ نَسْتَعِينُ** then Allah says: This is between Me and My slave and whatever he asks for, I will provide him.

... A Suggestion

- And when the slave says:

اهْدِنَا الصِّرَاطَ الْمُسْتَقِيمَ .

صِرَاطَ الَّذِينَ أَنْعَمْتَ عَلَيْهِمْ غَيْرِ الْمَغْضُوبِ عَلَيْهِمْ وَلَا الضَّالِّينَ

then

Allah says: This is for my slave and he will get what he has asked for.

Translation practice
of
Words / Verses / Azkaar

**Try to translate with
the team!**

سُورَةُ الْفَاتِحَةِ ...

الدِّينِ⁽⁴⁾

يَوْمِ

مَالِكِ

(of) Judgment.

(of) the day

Master

نَسْتَعِينُ⁽⁵⁾

وَإِيَّاكَ

نَعْبُدُ

إِيَّاكَ

We ask for
help.

and You
alone

we
worship

You alone

TPS-W

Think

1 minute

**Pair &
Share
Write**

2 minutes

4 minutes

بِسْمِ اللَّهِ الرَّحْمَنِ
الرَّحِيمِ

Let's Understand the Qur'an

Lesson – 3b

قواعد -

Grammar

Use TPI (Total Physical Interaction)

- ✓ **Hear it**
- ✓ **See it**
- ✓ **Think it**
- ✓ **Say it**
- ✓ **Show it**
- ✓ **Do it will love & enthusiasm**

1295 Times

He

هُوَ

They

هُمْ

You

أَنْتَ

You All

أَنْتُمْ

I

أَنَا

We

نَحْنُ

These parts have come in almost every line of the Qur'an (almost 10,000 times)

Most common endings

his	هُـ
their	هُمُـ
your	كَـ
your	كُمْـ
my	ـي
our	ـنَا

his
Rabb

رَبِّهِ

their
Rabb

رَبِّهِمْ

your
Rabb

رَبِّكَ

your
Rabb

رَبِّكُمْ

my
Rabb

رَبِّي

our
Rabb

رَبِّنَا

These parts have come in almost every line of the Qur'an (almost **10,000 times**)

his
their
your
my
our

+ Noun Verb +

him
them
you
me
us

his	هُوَ
their	هُمُ
your	كَ
your	كُمُ
my	يَـ
our	نَاـ

Arabic words have 2, 3, or 4
parts

Get used to see more than
one part in a word!

his Rabb	رَبِّهِ
their Rabb	رَبِّهِمْ
your Rabb	رَبِّكَ
your Rabb	رَبِّكُمْ
my Rabb	رَبِّي
our Rabb	رَبِّنَا

وَأَف

وَأَف

رَب

وَرَبُّكَ

وَرَبُّكُمْ

لِرَبِّهِ

لِرَبِّهِمْ

رَب

970

رَبِّ

وَلِ رَّبِّكَ

Learning tip

Use your RIGHT brain too!!

Logical
Analyzer
Technical
Mathematical
Problem Solver

Organizational
Administrative
Conservative
Controlled
Planner

Artistic
Holistic
Imaginative
Synthesizer
Conceptualizer

Interpersonal
Emotional
Musical
Spiritual
Talker

Use the Right Brain

An Important Secret

- ❑ Use Imagination & Feelings
- ❑ Think Big and Colorful
- ❑ Make the Sky your Screen

—مثلاً : ولقد يسرنا القرآن للذكر

78,000

In three lessons with
the parts of Salah we

**Learned 17 words which occur
in Quran almost 5958 times**

There are 4,500 words in Quran which
are repeated almost 78,000 times

5,958

The best amongst you is the
one learns and teaches Quran

Allah has chosen you to learn Qur'an.

**Thank Him & don't reject his
selection by walking away!**

Don't give up!

سُبْحَانَ اللَّهِ وَبِحَمْدِهِ سُبْحَانَكَ اللَّهُمَّ وَبِحَمْدِكَ
نَشْهَدُ أَنْ لَا إِلَهَ إِلَّا أَنْتَ نَسْتَغْفِرُكَ وَنَتُوبُ إِلَيْكَ

Understand Qur'an & Salah

The Easy Way

Lesson -4a

In this lesson...

Qur'an: Al-Fatihah (Verses 6-7)

Grammar : مُسْلِمَةٌ، الْمُسْلِمَةُ، هِيَ، رَبُّهَا

Educational tip: Deep Breathing to Charge your Brain

In this lesson you will learn **6** new words which occur in Quran almost **3,128** times

78,000

By the end of this lesson,
we will learn

**23 words which occur in Qur'an
almost 9,086 times**

There are 4,500 words in Quran which
are repeated almost 78,000 times

9,086

(6) الْمُسْتَقِيمَ

the straight.

الصِّرَاطَ

(to) the path,

اهْدِنَا

Guide us

(6) **المُسْتَقِيمَ**

the straight.

الصِّرَاطَ

(to) the path,

اهْدِنَا

Guide us

هَدِي

اهْدِ + نَا

us

guide

(6) **المُسْتَقِيمَ**

the straight.

الصِّرَاطَ

(to) the path,

اهْدِنَا

Guide us

هَدِي

هَدَايَةَ، هُدَى

guidance

(6) **المُسْتَقِيمَ**

the straight.

الصِّرَاطَ

(to) the path,

اهْدِنَا

Guide us

ه د ي

Qur'an is guidance for ...

هُدًى لِّلْمُتَّقِينَ

هُدًى لِّلنَّاسِ

(6) **المُسْتَقِيمَ**

the straight.

الصِّرَاطَ

(to) the path,

اهْدِنَا

Guide us

ص ر ط

Path; ~~Road~~

(6) **المُسْتَقِيمَ**

الصِّرَاطَ

اهْدِنَا

the straight.

(to) the path,

Guide us

قوم

Straight

(6) **المُسْتَقِيمَ**

the straight.

الصِّرَاطَ

(to) the path,

اهْدِنَا

Guide us

the **الْكَ**

Message from:

(6) **المُسْتَقِيمَ**

الصِّرَاطَ

اهْدِنَا

the straight.

(to) the path,

Guide us

- Ask Hidaya for the Salah and the activities after the Salah
- For whatever I do in life; this year; this month; this week; and today; and after this Salah

Message from:

(6) **المُسْتَقِيمَ**

the straight.

الصِّرَاطَ

(to) the path,

اهْدِنَا

Guide us

- ❑ A big confusion amongst Muslims!
if, being Muslim = being Guided, then this supplication should have been for non-Muslims

- ❑ Source of Guidance?

Qur'an and Sunnah

If we don't study them, then is the prayer sincere?

Message from:

(6) **المُسْتَقِيمَ**

the straight.

الصِّرَاطَ

(to) the path,

اهْدِنَا

Guide us

- Actually every Salah is a reminder that understanding the Quran not only necessary but it is an emergency!
- **For whatever I do in life; this week; and today; and after this Salah, guide me!**

Practice

(6) **المُسْتَقِيمَ**

the straight.

الصِّرَاطَ

(to) the path,

اهْدِنَا

Guide us

**Esp. with
Imagination &
feelings; Prayer &
Evaluation**

الَّذِي

عَلَيْهِمْ

أَنْعَمْتَ

نَ

صِرَاطَ

on them;

You (have)
bestowed
favours

(of)
those

(The)
path

عَلَيْهِمْ

on them;

أَنْعَمْتَ

You (have)
bestowed favors

الَّذِينَ

(of)
those

صِرَاطَ

(The)
path

الصِّرَاطَ الْمُسْتَقِيمَ

Straight **path**

عَلَيْهِمْ

أَنْعَمْتَ

الَّذِينَ

صِرَاطَ

on the

You (have)
shown favors

(of)
those

(The)
path

the path of people
those who

The path of
those

**1080
times**

عَلَيْهِمْ

on them;

أَنْعَمْتَ

You (have)
bestowed favors

الَّذِينَ

(of)
those

صِرَاطًا

طَ

(The)
path

favor

إِنْعَامًا

عَلَيْهِمْ

أَنْعَمْتَ

الَّذِينَ

صِرًا

طَ

on them;

You (have)
bestowed favors

(of)
those

(The)
path

عَلَيْهِمْ

+

عَلَى

them

on

Message from:

عَلَيْهِمْ

أَنْعَمْتَ

الَّذِينَ

صِرَاطَ

on them:

You (have)

(of)

(The)

bestowed favors

those

path

Truthful

Martyrs

Righteous

Prophet's way: Act; Dawah; Tazkiah; implementation

Message from:

طَ صِرًا
الَّذِينَ
أَنْعَمْتَ
عَلَيْهِمْ

on them; You (have) (of) (The)
□ If a Salih person were to live today, path

doing the same work that I will be doing after this Salah, then give me tawfeeq to do what he would have done.

□ Live Salah to Salah...

Practice with Imagination and Feelings

الَّذِينَ

(of) those

صِرَاطَ

(The) path

عَلَيْهِمْ

on them;

أَنْعَمْتَ

You (have)
bestowed favors

عَلَيْهِمْ

On them

الْمَغْضُوبِ

(of) those who earned
(Your) wrath

غَيْرِ

not

عَلَيْهِمْ

On them

الْمَغْضُوبِ

(of) those who earned
(Your) wrath

غَيْرِ

not

147

Not;

Other than

عَلَيْهِمْ

On them

الْمَغْضُوبِ

(of) those who earned
(Your) wrath

غَيْرِ

not

غض ب

One who is
wronged or
who is oppressed

مَظْلُومٍ

مَغْضُوبٍ

عَلَيْهِمْ

On them

الْمَغْضُوبِ

(of) those who earned
(Your) wrath

غَيْرِ

not

هِمْ

them

+

عَلَى

on

Message from:

عَلَيْهِمْ

On them

الْمَغْضُوبِ

(of) those who earned
(Your) wrath

غَيْرِ

not

- ❑ Those who know and do not do it
- ❑ Imagine their end (dunya and aakhirah) with Allah always angry with them...
- ❑ Imagine today's evil models, heroes, and leaders... and sincerely ask Allah to help us avoid them

Practice

عَلَيْهِمْ

on them

الْمَغْضُوبِ

(of) those who
earned (Your)
wrath

غَيْرِ

not

**Esp. with
Imagination
& feelings;
Prayer &
Evaluation**

(7) الضَّالِّينَ

Those who go astray.

وَلَا

[and] nor of

الضَّالِّينَ (7)

وَلَا

Those who go astray.

[and] nor of

لَا

+

وَ

no

and

(7) الضَّالِّينَ

Those who go astray.

ض ل ل

وَلَا

[and] nor of

+

ضَّالِّينَ

ضَّالٌّ

(7) الضَّالِّينَ

وَلَا

Those who go astray.

[and] nor of

ض ل ل

First group: Those who know and
still disobey: مَغْضُوبٌ

Second group: Those who do not
know... & go astray ضَّالِّينَ

Message from:

(7) الضَّالِّينَ

وَلَا

Those who go astray.

[and] nor of

- ❑ Let us not be among them, even after keeping the Book (because we don't study it!)
- ❑ Imagine today's lost people and again sincerely pray that we avoid them

Practice

(7) الضَّالِّينَ

وَلَا

Those who
go astray.

[and] nor of

**Esp. with
Imagination
& feelings;
Prayer &
Evaluation**

TPS-W

Think

1 minute

Pair & Share

2 minutes

Write

4 minutes

بِسْمِ اللّٰهِ الرَّحْمٰنِ
الرَّحِیْمِ

Let's Understand the Qur'an

Lesson -4b

قواعد -

Grammar

Use TPI (Total Physical Interaction)

- ✓ **Hear it**
- ✓ **See it**
- ✓ **Think it**
- ✓ **Say it**
- ✓ **Show it**
- ✓ **Do it will love & enthusiasm**

1295 Times

He

هُوَ

They

هُمْ

You

أَنْتَ

You all

أَنْتُمْ

I

أَنَا

We

نَحْنُ

his Rabb

رَبِّهِ

their Rabb

رَبِّهِمْ

your Rabb

رَبِّكَ

your Rabb

رَبِّكُمْ

my Rabb

رَبِّي

our Rabb

رَبِّنَا

his Deen

دِينُهُ

their Deen

دِينُهُمْ

your Deen

دِينُكَ

your Deen

دِينُكُمْ

my Deen

دِينِي

our Deen

دِينُنَا

his Book

كِتَابُهُ

their Book

كِتَابُهُمْ

your Book

كِتَابُكَ

your Book

كِتَابُكُمْ

my Book

كِتَابِي

our Book

كِتَابُنَا

مذڪر - مؤنث

هي

She

هو

He

Example for fg

أَبُو بَكْرٍ رَضِيَ اللَّهُ عَنْهُ

عَائِشَةُ رَضِيَ اللَّهُ عَنْهَا

Feminine مؤنث

She

هِيَ

her Lord

رَبُّهَا

her Deen

دِينُهَا

her Book

كِتَابُهَا

مُسْلِمَةٌ

مُسْلِم ←

مُؤْمِنَةٌ

مُؤْمِن ←

صَالِحَةٌ

صَالِح ←

كَافِرَةٌ

كَافِر ←

مُشْرِكَةٌ

مُشْرِكٌ ←

مُنَافِقَةٌ

مُنَافِقٌ ←

+

مُسْلِمَات

مُسْلِمَةٌ

+

مُؤْمِنَات

مُؤْمِنَةٌ

+

صَالِحَات

صَالِحَةٌ

+

كَافِرَات

كَافِرَةٌ

+

مُشْرِكَات

مُشْرِكَةٌ

+

مُنَافِقَات

مُنَافِقَةٌ

Singular and Plural of Femine

مُسْلِمٌ ← مُسْلِمَةٌ مُسْلِمَات

مُؤْمِنٌ ← مُؤْمِنَةٌ مُؤْمِنَات

صَالِحٌ ← صَالِحَةٌ صَالِحَات

كَافِرٌ ← كَافِرَةٌ كَافِرَات

مُشْرِكٌ ← مُشْرِكَةٌ مُشْرِكَات

مُنَافِقٌ ← مُنَافِقَةٌ مُنَافِقَات

TPS-W

Think

1 minute

Pair & Share

2 minutes

Write

4 minutes

Learning tip

Take a deep breath;
Charge your brain to the full

Breath

Oxygen

Blood

Brain

Do this especially
when you start
memorizing /
recalling something!

General State

Now Start...

Step 1. Fill your stomach

Step 2. Fill your chest

Step 3. Release your chest

Step 4. Expel all the air from your stomach

78,000

By the end of this lesson,
we have learnt

**23 words which occur in quran
almost 9086 times**

There are 4,500 words in Quran which
are repeated almost 78000 times

9,086

The best amongst you is the
one learns and teaches Quran

Allah has chosen you to learn Qur'an.

**Thank Him & don't reject his
selection by walking away!**

Don't give up!

سُبْحَانَ اللَّهِ وَبِحَمْدِهِ سُبْحَانَكَ اللَّهُمَّ وَبِحَمْدِكَ
نَشْهَدُ أَنْ لَا إِلَهَ إِلَّا أَنْتَ نَسْتَغْفِرُكَ وَنَتُوبُ إِلَيْكَ