

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

Understand Al-Qur'an & Salah - the Easy Way (Course-1)

Exam-1 (Lessons: 1 to 5) Total marks: 50

Note: More than exam, it is your training. So, please keep reviewing it again and again.

Once you start the exam, don't look for solution.

Q-1. Translate the Aayaat given below:

5 Marks (1 mark for each line)

الْحَمْدُ لِلَّهِ رَبِّ الْعَالَمِينَ 2

--	--	--	--

إِيَّاكَ نَعْبُدُ وَإِيَّاكَ نَسْتَعِينُ 5

--	--	--	--

إِهْدِنَا الصِّرَاطَ الْمُسْتَقِيمَ 6

--	--	--

صِرَاطَ الَّذِينَ أَنْعَمْتَ عَلَيْهِمْ

--	--	--	--

غَيْرِ الْمَغْضُوبِ عَلَيْهِمْ وَلَا الضَّالِّينَ 7

--	--	--	--	--

Q-2. Answer the following questions:

5 Marks

- a. How many words do you learn in Course-1 (through Salah and Grammar parts) and how many times do they occur in the Qur'an.

b. We should do everything keeping Akhirah in your mind. Which verse of Surah Al-Fatihah teaches us this habit?

c. What are the benefits in this world and in hereafter for those who offer Salah?

d. What are the two best sources for implementing **إِيَّاكَ نَسْتَعِينُ**?

e. We should be doing Dawah work. Which verses of Al-Fatihah remind us to do it?

Q-3. Questions on general applications of Qur'an / Adhkaar in our life.

5 Marks

i. Some people have misunderstood that the Qur'an is difficult to understand. We can say: An easy and simple way to understand the Qur'an without confusions & difficulties is to:

- a. Understand Salah, Last 7 Surahs.
- b. Learn deep Arabic Grammar.
- c. Learn more knowledgeable books.
- d. Study Word-for-Word meanings of the Qur'an.

ii. More and more frequently used thing is more important. So we begin learning from that. Which part is most important then others?

- a. Grammar lessons.
- b. Adhan.
- c. Wudhoo (ablution)
- d. Surah Al-Fatihah

2. To offer Salah with Khushoo' (humility) and Khudoo' (submission), we should:

- a. Learn how to pray it correctly.
- b. Recite with feelings and imaginations.
- c. Read the Surahs and Adhkaar slowly in Salah
- d. Memorize more and more Surahs

iii. We should ponder the creation of Allah. Which verse of Surah Al-Fatihah teaches us this habit?

- a. أَعُوذُ بِاللَّهِ مِنَ الشَّيْطَانِ الرَّجِيمِ
- b. الْحَمْدُ لِلَّهِ رَبِّ الْعَالَمِينَ
- c. الرَّحْمَنِ الرَّحِيمِ
- d. مَلِكِ يَوْمِ الدِّينِ

iv. We need Allah's guidance in everything, such as during prayer, at work, at home, in the office, in the classroom, etc. Which Ayah helps us to ask for this in every moment of our life:

- a. إِهْدِنَا الصِّرَاطَ الْمُسْتَقِيمَ
- b. صِرَاطَ الَّذِينَ أَنْعَمْتَ عَلَيْهِمْ
- c. غَيْرِ الْمَغْضُوبِ عَلَيْهِمْ
- d. وَلَا الضَّالِّينَ

Q-4. Questions on applications of teamwork.

5 Marks

i. اللَّهُ أَكْبَرُ requires that we should follow the commands of Allah:

- a. in our personal life only
- b. in our family issues
- c. in our community to the extent possible
- d. All are correct

ii. We need teamwork to execute the following message of Adhan:

- a. أَشْهَدُ أَنْ لَا إِلَهَ إِلَّا اللَّهُ
- b. أَشْهَدُ أَنَّ مُحَمَّدًا رَسُولُ اللَّهِ
- c. حَيَّ عَلَى الصَّلَاةِ

iii. Worshipping Allah or doing any work together to seek Allah's help, we should have a sense that we are together in a team. Which verse teaches us this message?

- a. إِهْدِنَا الصِّرَاطَ الْمُسْتَقِيمَ
- b. صِرَاطَ الَّذِينَ أَنْعَمْتَ عَلَيْهِمْ
- c. إِيَّاكَ نَعْبُدُ وَإِيَّاكَ نَسْتَعِينُ
- d. وَلَا الضَّالِّينَ

iv. In which verse does Allah teach us to pray for the guidance for every one of us?

- a. الْحَمْدُ لِلَّهِ رَبِّ الْعَالَمِينَ
- b. الرَّحْمَنِ الرَّحِيمِ

- c. مَلِكِ يَوْمِ الدِّينِ
d. اِهْدِنَا الصِّرَاطَ الْمُسْتَقِيمَ

v. We should have mercy on one another so that Allah may have mercy on us. Which verse reminds us of this message?

- a. اَلْحَمْدُ لِلّٰهِ رَبِّ الْعَالَمِينَ
b. اَلرَّحْمٰنِ الرَّحِيمِ
c. مَلِكِ يَوْمِ الدِّينِ
d. اِهْدِنَا الصِّرَاطَ الْمُسْتَقِيمَ

Q-5. Translate the following sentences into Arabic:

5 Marks

1. Their Messenger	
2. Thus you are Righteous	
3. And we are Muslims	
4. And Allah is our Rabb	
5. Is she a Muslim woman?	

Q-6. Answer in Arabic:

5 Marks

1. مَنْ رَسُوْلُكَ؟
2. هَلْ اَنْتُمْ مُؤْمِنُوْنَ؟
3. مَنْ رَبُّكُمْ؟
4. هَلْ هِيَ صَالِحَةٌ؟
5. مَا دِيْنُكَ؟

Q-7. Translate the following Quranic phrases/sentences into English. Use the translation of new words given in the brackets when you answer the question (20 Marks).

1. رَسُولٌ مِّنَ اللَّهِ
2. وَلِلْمُؤْمِنِينَ وَالْمُؤْمِنَاتِ
3. رَبِّهِ: مِنْ رَبِّهِ
4. عَنْهُ: رَضِيَ اللَّهُ عَنْهُ
5. رَبِّهِمْ: مِنْ رَبِّهِمْ
6. لَهُمْ: فَلَهُمْ
7. مِنْهُمْ: مِنْهُمْ الْمُؤْمِنُونَ
8. عَنْهُمْ: رَضِيَ اللَّهُ عَنْهُمْ
9. كِتَابِكَ: اقْرَأْ كِتَابِكَ (اقرأ: read)
10. رَبُّكَ: أَنْتَ وَرَبُّكَ
11. لَكَ: لِي وَلَكَ
12. مِنْكَ: أَعُوذُ بِالرَّحْمَنِ مِنْكَ
13. رَبِّكُمْ: مِنْ رَبِّكُمْ
14. فِيكُمْ: وَفِيكُمْ رَسُولُهُ
15. لَكُمْ: لَكُمْ دِينُكُمْ
16. رَبِّي: إِنَّ اللَّهَ رَبِّي وَرَبُّكُمْ
17. مِنِّي: فَإِنَّهُ مِنِّي
18. كِتَابِنَا: هَذَا كِتَابِنَا (هذا: this)
19. رَبُّنَا: وَهُوَ رَبُّنَا
20. رَسُولِنَا: عَلَى رَسُولِنَا