

In the name of Allah, Most Beneficent, Most Merciful

Understand Qur'an – the Easy Way

For Primary School Children (Book-1)

**Lesson-7b: Before and After Wudoo
(Ablution)**

O Allah! Make me

مِنَ التَّوَّابِينَ	اَللّٰهُمَّ اجْعَلْنِي
‘Allahum-maj-‘alnee minat-taw-waabeena	
among those who repent	O Allah! Make me

- Among those who repent [we commit so many mistakes, everyday. Sometimes we realize them, sometimes we don't.
- Allah has taught us that whenever we do mistakes, we should say sorry and not repeat those things again.
- We should say sorry especially to Allah because Allah loves those people who say sorry and He forgives them.

O Allah! Make me

مِنَ التَّوَّابِينَ	اَللّٰهُمَّ اجْعَلْنِي
'Allahum-maj-'alnee minat-taw-waabeeena	
among those who repent	O Allah! Make me

and make me among those

مِنَ الْمُتَطَهِّرِينَ	وَاجْعَلْنِي
minal muta'ah-hireen.	waj-'alnee
among those who purify themselves	and make me

- Allah loves those who are pure.
- Our clothes, face, teeth,... should be clean ...
- Our hearts and minds should be pure. No bad thoughts, No jealousy, no bad words, no hatred to any one. We should love and respect every one. These are the people Allah swt loves.
- Do you want to live with a dirty friend or live in a dirty place. No, every one of us likes pure. The same place when cleaned will be beautiful. So, don't hate place or person, hate the dirt.

Spoken Arabic

...

Spoken Arabic

Say the following: (1) or (2) when seeking refuge in Allah.

2: نَعُوذُ بِاللّٰهِ	1: أَعُوذُ بِاللّٰهِ
Na-‘oozu billah	’A-‘oozu billah
We seek refuge in Allah	I seek refuge in Allah

The background is a solid blue color. In the top-left and top-right corners, there are dark silhouettes of tree branches with leaves. Along the bottom edge, there is a dark silhouette of tall grass.

Grammar

Let us learn 6 sentences.

She

هِيَ

They

هُنَّ

You

أَنْتِ

**You
all**

أَنْتُنَّ

I

أَنَا

We

نَحْنُ

**His
Lord**

رَبُّهُ

**Their
Lord**

رَبُّهُمْ

**Your
Lord**

رَبُّكَ

**Your
Lord**

رَبُّكُمْ

**My
Lord**

رَبِّي

**Our
Lord**

رَبُّنَا

He

هُوَ

They

هُمْ

you

أَنْتَ

**you
all**

أَنْتُمْ

I

أَنَا

we

نَحْنُ

FEMININE GENDER

- Use your left hand to show these forms. (You have used right hand for showing He, They, ...)

Way of life... + دِينُ	Lord ... + رَبُّ	Attached/Possessive Pronouns
her way of life دِينُهَا Deenuhaa	her Lord رَبُّهَا Rab-buhaa	her هَـ--- ...haa
their way of life دِينُهُنَّ Deenuhunna	their Lord رَبُّهُنَّ Rab-buhunna	their هُنَّ--- ...hunna
your way of life دِينُكَ Deenuki	your Lord رَبُّكَ Rab-buki	your كِ---ki
your way of life دِينُكُنَّ Deenukunna	your Lord رَبُّكُنَّ Rab-bukunna	your كُنَّ--- ...kunna
my way of life دِينِي Deence	my Lord رَبِّي Rab-bee	my ي--- ...ee
our way of life دِينُنَا Deenunaa	our Lord رَبُّنَا Rab-bunaa	our نَا--- ...naa

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 وَنَتُوبُ
إِلَيْكَ