

In the name of Allah, Most Beneficent, Most Merciful

Lesson-1b

Al-Fatihah

Let us continue Surah Al-Fatihah

الْعَالَمِينَ (2)	رَبِّ	لِلَّهِ	الْحَمْدُ
Rabbil 'Aalameen		lillaahi	Al-'amdu
(of) the worlds.	the Lord	(be) to Allah,	(All) the praises and thanks

Al-Hamd: All praise & Thanks

Praise be to Allah

Allah is the best; the perfect, #1. He created this Wonderful beautiful world. look at our eyes, ears; Look at plants and flowers; look at mountains, rivers; **EVERYTHING IS PERFECT.** Say it with feelings

Thanks be to Allah – Say it with feelings

• He gave us eyes, ears, parents, friends, toys, sweets, food, earth, sky, air, ... gave us life and everything we have. Say it with feelings

Al-Hamd: All praise & Thanks

- Also teaches us to, never complain.
- If you say thank you to someone, he will ask you for what, thank you for the help that you gave me, he will be happy and help you more.
- If you say Alhamdulillah, think about something, inshaallah you will get more.
- Allah said if you thank me I will give you more.

Al-Hamd: All praise & Thanks

- To get more we should thank to Allah(swt) for everything that we get.
- While saying Alhamdulillah, remember the good things you did, you prayed, you were good to parents, you came to school, you did homework's, you got good marks in exams.

Say Alhamdulillah, this will give confidence to work more and more.

Rabb

رَبّ

Rabb

The Lord

- Suppose if we have a kitten (baby cat), how much care we take to help it grow big. We keep it safe, we feed it, we play with it... Rabb means the one who takes care of everything so that we can grow.

- He takes care of us, our family, our city, our country, the whole world, with billions of people on this earth. He is feeding each one of them. Helping them grow.

الْعَالَمِينَ

Aalameen

(of) the worlds

Worlds; There are world of humans,
world of plants, world of animals, ...

Now let us practice it 3 more times AND
FEEL IT.

(2) الْعَالَمِينَ

رَبِّ

لِلَّهِ

الْحَمْدُ

Rabbil ‘Aalameen

lillaahi

Al-‘amdu

(of) the worlds.

the Lord

(be) to Allah,

(All) the praises and thanks

الرَّحِيمِ (3)

Raḥeem

the Most Merciful.

الرَّحْمَنِ

'Ar-Raḥmaanir

The Most Gracious,

Both Rahman and Raheem mean that He is very Merciful. He is so kind that He:

- Created us.
- Gave us mind to think, eyes to see, ears to hear, parents to take care of us.
- He gave us earth to live on and air to breathe. Everything free.
- is giving all those blessings continuously.
- He loves us a lot. **FEEL HIS MERCY AND LOVE.**

الدِّينِ (4)	يَوْمِ	مَالِكِ
Yawmid-Deen		Maaliki
(of) the Judgment.	(of the) day	(The) Master

The most important day in our life ...
On that day, Allah will reward you **OUT OF HIS MERCY** with the paradise which is full of gifts. Full of enjoyment. It will be forever.

Anything we do today, we will be rewarded for that. There are angels with us who are keeping all the records.

Master of...

- **Who is the master of that day?**
- Allah is the Master of that day.
- He will make sure that good people get rewards and gifts for every thing. If you smile at your mom and dad; listen to teacher; Share your toys with your brothers and sisters.
He will reward you.

The Day of Judgment

And if we do bad things, we will be punished on that day.

So, when we hear Maaliki yawmiddeen, we should **feel excited** about the reward and also **feel the fear** and plan to avoid doing bad things and bad friends.

Grammar

Let us learn 6 imp. words

TPI (Total Physical Interaction): See it; say it; show it; listen to it; think it;...

**Traffic
Light**

He هُوَ
They هُمْ

you أَنْتَ
you all أَنْتُمْ

I أَنَا
we نَحْنُ

1295
times

Explain to
Arabs

He

هُوَ

They

هُمْ

you

أَنْتَ

you all

أَنْتُمْ

I

أَنَا

we

نَحْنُ

Don't forget...

- To recite Al-Fatihah with understanding
- Feel it and know Allah is watching and listening
- Plan to do good for today
- May Allah give us Tawfiq to recite quran, understand quran and act upon quran.

سُبْحَانَ اللَّهِ وَبِحَمْدِهِ سُبْحَانَكَ اللَّهُمَّ وَبِحَمْدِكَ

نَشْهَدُ أَنْ لَا إِلَهَ إِلَّا أَنْتَ نَسْتَغْفِرُكَ وَنُثَوِّبُ

إِلَيْكَ

