

Class 4- Week 6

Five daily prayers: Fardh, Sunnah, Wajib & Nafl

Fardh: Of the fardh category are the five daily prayers, as well as the Friday prayer (Salat al-Jumu'ah), while the Eid prayers and Witr are of the wajib category. Fard prayers (as with all fardh actions) are further classed as either fardh al-ayn (obligation of the self) and fardh al-kifayah (obligation of sufficiency).

Sunnah: A Sunnah prayer is an optional or supererogatory salah (Ritual prayer) that can be performed in addition to the five daily salah. Sunnah prayer (and other sunnah deeds) are Mustahabb (encouraged) -- those who perform them will earn a reward in the afterlife, but there will be no punishment for neglecting them.

Wajib: Witr is an Islamic prayer (salat) that is performed at night after Isha (night-time prayer) or before fajr (dawn prayer). According to the Hanafi Fiqh, witr prayer is wajib. The status of wajib is very close to that of fardh.

Nafl: nafl prayer or supererogatory prayer is a type of optional Muslim *salah* (Formal worship). As with sunnah prayer, they are not considered obligatory but are thought to confer extra benefit on the person performing them. An example is the offering of 4 "nafl" (optional but beneficial) rakats before the compulsory dhuhr prayers. According to the following hadith, *nafl* not only draws one closer to Allah but also helps one attain the better success in the afterworld.

Task: complete the table below

	Fardh	Sunnah	Wajib	Nafl
Fajr				
Zuhr				
Asr				
Maghrib				
Isha				

الهوايات

Task 1: Review the vocabs below.

Hobbies	الهوايات
Sports	رياضيات
Drawing	رسم
Reading	قراءة
Collection	جمع
Calligraphy	فن الخط
Computer	الحاسوب

Task 2: Practice the dialogue with a partner/parent.

Task 3: Translate the dialogue below into English.

English	Arabic
	طارق: السلام عليكم.
	فثحي: وعليكم السلام.
	طارق: اسمي طارق، ما اسمك؟
	فثحي: اسمي فثحي.
	طارق: ما هوايتك يا فثحي؟

	فَتُحِي: هَوَايَتِي الْقِرَاءَةُ وَأَنْتَ؟
	طَارِق: هَوَايَتِي الرَّسْمُ.

إِسْمِي صَالِحَة

Task 1: Practice the dialogue with a partner/parent.

Task 2: Translate the dialogue below into English.

English	Arabic
	صَالِحَة: السَّلَامُ عَلَيْكُمْ.
	صَبَاح: وَعَلَيْكُمْ السَّلَام.
	صَالِحَة: إِسْمِي صَالِحَة، مَا اسْمُكَ؟
	صَبَاح: إِسْمِي صَبَاح.
	صَالِحَة: مَا جَنَسِيَّتُكَ؟
	صَبَاح: أَنَا مِصْرِيٌّ، مِنْ أَيْنَ أَنْتِ؟
	صَالِحَة: أَنَا مِنْ بَرِيطَانِيَا

Task 3: Match the flags with the names of its country.

فَرَنْسَا

مِصْرِيّ

بَنْغَلَا دِيش

كَنْدَا

بَرِيْطَانِيَا

الصُّومَال

مَاذَا حَقِيبَتُكَ؟

Task 1: Practice the dialogue with a partner/parent.

Task 2: Translate the dialogue below into English.

English	Arabic
	كَمَال: صَبَاحُ الْخَيْرِ يَا رَفِيقَ.
	رَفِيق: صَبَاحُ الْخَيْرِ يَا كَمَال.
	كَمَال: مَا هَذِهِ؟
	رَفِيق: هَذِهِ حَقِيبَةٌ.
	كَمَال: هَلْ هَذِهِ حَقِيبَتِكَ؟
	رَفِيق: نَعَمْ، هَذِهِ حَقِيبَتِي
	كَمَال: وَمَاذَا فِي حَقِيبَتِكَ؟
	رَفِيق: دَفْتَرٌ وَ مِسْطَرَّةٌ وَ مُمْحَاةٌ.
	كَمَال: شُكْرًا

Task 3: Match the pronouns with the correct pictures and words.

سَبُورَةٌ

مَمْحَاةٌ

كِتَابٌ

حَقِيبَةٌ

مِبْرَاةٌ

مَكْتَبٌ

مُعَلِّمَةٌ

مَدْرَسَةٌ

هَذَا

هَذِهِ

بَيْتُ أَمِينٍ

Task 1: Practice the dialogue with a partner/parent.

Task 2: Translate the dialogue below into English.

English	Arabic
	أَيُّوبُ: كَمْ غُرْفَةً فِي بَيْتِكُمْ؟
	أَمِينُ: فِي بَيْتِنَا أَرْبَعُ غُرُفٍ.
	أَيُّوبُ: مَاذَا فِي غُرْفٍ؟
	أَمِينُ: فِي الْمَطْبَخِ فُرْنٌ.
	فِي الْحَمَّامِ مِغْطَسٌ.
	فِي غُرْفَةِ الْجُلُوسِ أَرِيكَةٌ
	فِي غُرْفَةِ النَّوْمِ سَرِيرٌ.

Task 3: Write the vocabulary for each picture below.

فِي الصَّبَاحِ

Task 1: Practice the dialogue with a partner/parent.

Task 2: Translate the dialogue below into English.

English	Arabic
	سُمِّيَّة: مَتَى تَقُومُ مِنَ النَّوْمِ؟
	تَوْفِيق: أَقُومُ فِي الصَّبَاحِ.
	سُمِّيَّة: مَاذَا تَفْعَلُ فِي الصَّبَاحِ؟
	تَوْفِيق: أَغْسِلُ وَجْهِي وَأَلْبَسُ ثِيَابِي.
	سُمِّيَّة: وَمَاذَا تَفْعَلُ أَيْضًا؟
	تَوْفِيق: أَصَلِّي وَأَكُلُ فُطُورَ الصَّبَاحِ وَأَذْهَبُ إِلَى الْمَدْرَسَةِ.

Task 3: Write the vocabulary with its meaning for each picture below.

أَقُومُ مِنَ النَّوْمِ

english

أَشَاهِدُ التِّلْفَازَ

english

أَغْسِلُ فِي الصَّبَاحِ

english

أَنَامُ فِي الْمَسَاءِ

english

Task 4: Read the following passage and answer the questions in Arabic.

يَقُومُ تَوْفِيقٌ مِنَ النَّوْمِ فِي الصَّبَاحِ.
يَغْسِلُ تَوْفِيقٌ وَجْهَهُ وَيَلْبَسُ ثِيَابَهُ وَيُصَلِّيُ.
يَأْكُلُ تَوْفِيقٌ فُطُورَ الصَّبَاحِ وَيَذْهَبُ إِلَى الْمَدْرَسَةِ.

1 . متى يَقُومُ تَوْفِيقٌ مِنَ النَّوْمِ؟

.....

2 . مَاذَا يَغْسِلُ تَوْفِيقٌ؟

.....

3 . مَاذَا يَأْكُلُ تَوْفِيقٌ؟

.....

4 . إِلَى أَيْنَ يَذْهَبُ؟

.....