

ArabicInEnglish.com

Level - 1

Class # 1

Lesson Outlines

- **Introduction: Greetings, Hadith/Du'a'.**
- **Grammar: Word classification/Signs of noun, pronouns.**
- **Qur'an: Suratu Al-Faatihah.**
- **Conclusion: Reminders & Tips.**
- **Homework.**
- **Kaffaaratu Al-Majlis.**

Arabic Language Words

حرف

Particle/Letter

فعل

Verb

اسم

Noun

اسم Signs of

If the word is
preceded by- حرف جر

بـ لـ من عن إلى على في

التعريف... Defining

الـ

حرف نداء Calling

يا

التنوين Tanween

ة

=

—

—

—

==

أمثلة Examples

بِسْمِ
لَا إِلَهَ إِلَّا اللَّهُ
قُرَيْشٍ
مَنْ جُوع

الْقُرْآنِ

يَا أَيُّهَا الَّذِينَ آمَنُوا

قُرْآنًا
عَرَبِيًّا

The Pronoun الضمير

1st Person	I	أَنَا	المتكلم
	We	نَحْنُ	
2nd Person	You	أَنْتَ	المخاطب
	You All	أَنْتُمْ	
3rd Person	He	هُوَ	الغائب
	They	هُمْ	

﴿ سُورَةُ الْفَاتِحَةِ ﴾

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ (١)

الْحَمْدُ لِلَّهِ رَبِّ الْعَالَمِينَ (٢)

الرَّحْمَنِ الرَّحِيمِ (٣)

مَلِكِ يَوْمِ الدِّينِ (٤)

إِيَّاكَ نَعْبُدُ وَإِيَّاكَ نَسْتَعِينُ (٥)

اهْدِنَا الصِّرَاطَ الْمُسْتَقِيمَ (٦)

صِرَاطَ الَّذِينَ أَنْعَمْتَ عَلَيْهِمْ غَيْرِ الْمَغْضُوبِ

عَلَيْهِمْ وَلَا الضَّالِّينَ (٧)

6 Easy Translation Steps

1. Break down the sentence into individual words.
2. Identify the type of the word: ***Ism, Fe'1 or Harf.***
3. Start translating the easy words you know.
4. Guess the words that you do not know.
5. **Compose a short English sentence out of it.**
6. Identify the root words of the verse/words and keep track.

سورة الفاتحة

الحمد الرحمن يوم الضالين
رب الرحيم الصراط غير
العالمين مالك المستقيم
الدين المغضوب

فعل

سورة الفاتحة

Past

أُنعِمْتُ

Imperative

اهدنا

Present

نعبُد
نستعين

سورة الفاتحة

و = And

لا = No/Not

Homework

- 1. Try to translate Suratu Al-Faatihah (Divide the words).**
- 2. Memorize some of the words in writing.**
- 3. Memorize the table of pronouns (Very Important)!**

References

- ✚ **Miscellaneous Arabic grammatical material was obtained from: “ القواعد ”**
”الاساسية في النحو و الصرف ”; A High School Level Arabic grammar book issued
By: Egyptian Ministry of Education in1991. Addition to ”قواعد اللغة العربية”
By: Saudi Arabian Ministry of Education in 2008.
- ✚ **Supplications (Du”a’) - Fortification of the Muslim (Hisnu AlMuslim)**
حصن المسلم . Retrieved 2010 from:
<http://www.islamic-knowledge.com/Hisn al Muslim/Hisn Al Muslim.htm>

٧٩. Supplication for the expiation of sins said at the conclusion of a sitting or gathering...etc

(١٨٦)

سُبْحَانَكَ اللَّهُمَّ وَبِحَمْدِكَ، أَشْهَدُ أَنْ لَا إِلَهَ إِلَّا أَنْتَ أَسْتَغْفِرُكَ وَأَتُوبُ إِلَيْكَ.

Subhanakal-lahumma wabihamdik, ashhadu an la illaha illa ant, astaghfiruka wa -
atoobu ilayk .

‘How perfect You are O Allah, and I praise You . I bear witness that None has the right to be worshipped except You . I seek Your forgiveness and turn to You in repentance .’

Jazakum Allahu Khairan جزاكم الله خيراً