

In the name of Allah, Most Beneficent, Most Merciful

Lesson-2b

Al-Fatihah (7)

Revision of the last class

نَسْتَعِينُ (5)	وَإِيَّاكَ	نَعْبُدُ	إِيَّاكَ
nasta-‘een	wa ‘iyyaaka	na‘-budu	‘Iyyaaka
we ask for help.	and You alone	we worship	You alone

الْمُسْتَقِيمَ (6)	الصِّرَاطَ	اهْدِنَا
	‘Ihdinaṣ Ṣiraa‘al Musta-qeem	
the straight.	(to) the path,	Guide us

Let us continue Surah Al-Fatihah

■ ...

عَلَيْهِمْ	أَنْعَمْتَ	الَّذِينَ	صِرَاطَ
‘alay-him	’an-‘amta	Şiraa’al lazeena	
on them;	You (have) bestowed favors	(of) those	(The) path

Practice 3 times

Path...

Who are blessed by Allah?

Prophets & good people

Like Prophet Muhammad peace be upon him.

He was the best of all.

He obeyed everything that Allah said.

He was the most kind, very nice to people.

Path...

**Prophet Muhammad pbuh never wasted time.
He wanted to have more and more knowledge,
therefore he used to ask Allah:**

عِلْمًا	زِدْنِي	رَبِّ
‘ilmaa	zidnee	Rabbi
in knowledge.	Increase me	O My Rabb!

**You are coming to school for knowledge. You
should ask Allah again & again and He will give
you a lot of knowledge. InshaAllah you will
become a scholar, or a manager, a doctor, an
engineer, an officer, or what not.**

Let us Practice at least 3 times

- To make Allah happy; with understanding; and with feelings (that we want to follow Prophet Muhammad; We want to follow him in everything. From now on, we want to obey Allah, be nice to mummy and daddy, brothers and sisters, to friends, to teachers, study well, and do good things)

عَلَيْهِمْ	أَنْعَمْتَ	الَّذِينَ	صِرَاطَ
‘alay-him	’an-‘amta	Şiraa’al lazeena	
on them;	You (have) bestowed favors	(of) those	(The) path

Not of...

...

عَلَيْهِمْ	الْمَغْضُوبِ	غَيْرِ
‘alay-him	Ġayril magḍubi	
on themselves	(of) those who earned (Your) warth	not
الضَّالِّينَ (7)		وَلَا
wa laḍ daaalleen		
those who go astray.	[and] nor of	

1. Not...

First type is

Those who know the path but do not follow. Allah is angry with them.

If Allah is angry, they will be destroyed.

Allah is angry with those who disobey him even after knowing the right path. If somebody does not know, we should tell them about the right way in a nice and kind way.

1. Not...

If some people disobey Allah even after knowing the right way, then Even though they may be famous, they may be beautiful, they may be rich, may show-off, soon they will die and loose everything.

If Allah is angry with such people, then they will go to hell for thousands and millions of years, in fact, forever. Do we want to follow such people? No. Don't even look at them.

2. Not...

Second type is...

Those who do not know the right way; and are therefore lost.

Or those who are lost even though they can find the right path (in the Qur'an).

We should not be like those who are lost even though they can find the right path (in the Qur'an).

Our friends should be those who want to follow the right path.

Let us practice at least 3 times

- To make Allah happy; with understanding; and with SINCERE feelings (that we DON'T WANT TO BE LIKE THE 2 WRONG TYPES. We want to obey Allah, listen to parents, teachers, elders, study well, do good things, and be nice to everyone.)

عَلَيْهِمْ

‘alay-him

on themselves

الْمَغْضُوبِ

Gayril magḍubi

(of) those who earned
(Your) wrath

غَيْرِ

not

الضَّالِّينَ (7)

wa laḍ ḍaaalleeen

those who go astray.

وَلَا

[and] nor of

Grammar

Let us learn 6 sentences.

He

هُوَ

They

هُمْ

you

أَنْتَ

you all

أَنْتُمْ

I

أَنَا

we

نَحْنُ

Muslims

- Muslim مُسْلِم
- Muslims مُسْلِمُونَ

هُوَ مُسْلِم

هُمْ مُسْلِمُونَ

أَنْتَ مُسْلِم

أَنْتُمْ مُسْلِمُونَ

أَنَا مُسْلِم

نَحْنُ مُسْلِمُونَ

Don't forget to do the HWs

- Listen to a tape
- Paste the poster in your room and learn the meanings from it at different times in the day
- Fill up the worksheets in your book

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