
(A)

	religion
	دين
	pillars
	أركان
	interrelated
	متشابك
متداخل ـ متشابك

	essential
	ضرورى
	considerably
	بقدر كبير
	cemented
	متماسك

	unified
	موحد
	structure
	بناء
	testify
	يشهد

	apostle
	رسول
	rights
	حقوق
	duties
	واجبات

	related to
	متصل بـ
	monotheism
	توحيــد
	doctrine
	عقيدة

	almighty
	القدير
	revealed
	أنزل
	Holy Quran
	القرآن الكريم

	Questions and answers

1- What has Islam been built up upon ?

On five pillars.

2- What is the first pillar of Islam ?

It is to testify that there is no God but Allah and Mohammad is the Apostle of Allah.

3- What is related to Monotheism ?

The first pillar. (the profession of faith)
4- What is monotheism ?

It is the doctrine that there is only one God.

5- Who did Almighty Allah revealed the Holy Quran to?

Prophet Mohammad (PBUH).

ــ

(B)

	performance
	أداء
	prayer
	الصلاة
	link
	صلة

	worshipping
	عبادة
	glory be to him
	سبحانه وتعالى
	precede
	يسبق

	ablution
	وضوء
	external
	خارجى
	purification
	طهارة

	consideration
	اعتبار
	internal
	داخلى
	minor
	صغير

	sins
	ذنوب
	cleared away
	يمحو
	pure
	طاهر

	major sins
	كبائر
	forgive
	يسامح ـ يغفر
	repentance
	توبة ـ ندم

	Questions and answers

1- What is the second pillar of Islam ?
Prayer.

2- How often must a Muslim perform prayer every day ?

Five times.

3- What should precede prayer? Why?

Ablution. As an external purification.

4- What does a Muslim do to get rid of his minor sins ?

He performs Prayer.
5- How does a Muslim have his major sins forgiven by Allah ?

Through sincere repentance.

 (C)

	poor dues
	حق الفقير
	include
	يشمل
	different
	مختلف

	types
	أنواع
	Crop Zakat
	زكاة المحاصيل
	protect
	يحمى

	hatred
	كراهية
	spleen
	ضغينة ـ حقـد
	overcome
	يتغلب على

	affability
	الود
	develop
	ينمى
	everywhere
	فى كل مكان

	hearts
	القلوب
	faithful
	المؤمن
	fasting
	الصوم

	abstention
	الإمتناع عن
	dawn
	الفجر
	sunset
	غروب الشمس

	souls
	أرواح
	purify
	يطهر
	train
	يتدرب

	pity
	رحمة
	the weak
	الضعفاء
	pure
	طاهر

	lead to
	يؤدى إلى
	anger
	غضب
	break the fast
	يكسر الصوم

	provided that
	بشرط أن
	prescribed
	مفروض
	make up
	يعوض

	Questions and answers

1- What is the third pillar of Islam?
Zakat.

2- What are the various kinds of Zakat ?

Zakat Al- Fitr, Money Zakat, Crop Zakat etc.. .
3- What does Zakat result in?

It is through Zakat that money and crops etc. are protected, hatred and spleen are overcome and love
and affability are developed.

4- What is the fourth pillar of Islam?

Fasting.

5- How does a Muslim become pure?

Through Fasting.

6- What does a Muslim do if he is sick or on a journey?

He breaks the fast .

ــ

(D)

	pilgrimage
	الحج
	purity
	طهارة
	humility
	تواضع

	faith
	الإيمان
	implied in
	متضمن فى
	express
	يعبر

	solemn
	خاشع
	sacrifice
	أضحية
	gratitude
	إمتنان

	reverence
	مهابة
	reward
	ثواب ـ جزاء
	accepted
	مبرور ـ مقبول

	paradise
	الجنة
	physically
	بدنيا
	financially
	ماديا

	capable of
	قادر على
	performing
	أداء
	request
	يطلب

	newly born
	حديث الولادة
	effective
	مؤثر
	community
	المجتمع

	Questions and answers

1- What is the fifth pillar of Islam ?
Pilgrimage.

2- What is the only reward of the accepted Pilgrimage ?
Paradise.

3- Who should perform the pillar of pilgrimage ?

Those who are physically and financially capable of.
4- How can a Muslim become as a newly born Muslim ?

Through accepted Pilgrimage.

5- How does a Muslim become a true Muslim ?

Through the five pillars.

(A)

	providing
	تزود
	spiritual
	روحانى

	fuel
	وقود
	link
	صلة

	rituals
	طقوس
	rite
	شعيرة

	heavenly
	سماوى
	protection
	حماية ـ وقاية

	as long as
	طالما
	adhere to
	يتمسك بـ

	keeping
	يحفظ
	remembrance
	ذكر

	Questions and answers

1- What is the second pillar of Islam?

Prayer.
2- What kind of fuel does a Muslim get from Prayers?

A spiritual fuel.
3- What is the link between a Muslim and Allah?
Prayer.

4- What keep a Muslim in a heavenly protection?

Prayer.

5- Why does a Muslim keep Allah in a heavenly remembrance?

To keep himself in a heavenly protection.

ـــ
(B)

	perform
	يقيم
	vary
	تختلف ـ تتفاوت

	Dawn Prayer
	صلاة الفجر
	Noon Prayer
	صلاة الظهر

	Afternoon Prayer
	صلاة العصر
	Sunset Prayer
	صلاة المغرب

	Night Prayer
	صلاة العشاء
	five times
	خمس مرات

	Questions and answers

1- How many times does a Muslim perform prayer every day?
Five times a day.

2- How many rak'as are there in Dawn prayer?

Two rak'as.
3- How many rak'as does Noon Prayer consist of?

Four rak'as.

4- Which prayer comes after Noon prayer?

Afternoon Prayer.

5- Which prayer comes before Night Prayer?

Sunset Prayer.

(C)

	a means
	وسيلة
	achieve
	تحقق

	purity
	طهارة
	closer
	أقرب

	equal
	تساوى
	reward
	الأجر

	Questions and answers

1- Why are Prayers performed by Muslims?

To achieve internal and external purity.
2- What does a Muslim do to achieve internal and external purity?

He should perform Prayers.

3- What will happen if a Muslim performs his Prayers better?

He will be closer to Allah.

4- How many are the daily Prayers in number?

Five.

5- How many are the daily Prayers in reward?
Fifty.

(A)

	solidarity
	التضامن
	shares
	أنصبة

	the rich
	الأغنياء
	affability
	ود

	prescribed
	مفروضة
	the needy
	المحتاجين

	security
	الأمن
	wealth
	ثروة

	the poor
	الفقراء
	wealthy
	ثرى

	Questions and answers

1- What is the third pillar of Islam ?

Zakat.

2- What shows solidarity, security and affability in the Muslim community ?

Zakat.

3- How does the rich win the heart of the poor and the needy ?
Through Zakat.

4- What do the poor and the needy get ?

Their prescribed shares in the wealth and crops of the rich.

5- Is Zakat essential ? Why ?

Yes, because it shows solidarity, security and affability in the Muslim community.

ــ
(B)

	considerably
	بقدر كبير
	important
	هام
	protection
	حماية

	joy
	فرح
	readily
	سرعان
	insured
	مؤمن عليه

	loss
	خسارة
	damage
	تلف
	destruction
	دمار

	consequently
	ومن ثم
	satisfaction
	رضى
	deliberately
	عمدا

	express
	يعبر
	extend
	يمد
	helpful hands
	يد المساعدة

	Questions and answers

1- What does Zakat provide wealth and crops with?

Protection.

2- How do Zakat payers have their wealth and crops insured?

Through paying Zakat.

3- Why do the poor and the needy get pleased and satisfied?

Because they get their prescribed shares .

4- What do the poor and the needy express?

Their best wishes for the rich.

5- Why do the poor and the needy express their best wishes for the rich?

Because the rich show them kind faces and extend helpful hands.

(A)

	abstention
	امتناع
	displeases
	يغضب
	compulsory
	إجبارى

	the faithful
	المؤمنين
	pious
	تقى
	observe
	يلاحظ

	abstain
	يمتنع
	well-satiated
	شبعان جدا
	spiritually
	روحانيا

	vitalized
	منعشة
	intentions
	نوايا
	deeds
	أعمال

	gate
	باب
	observe
	يحافظ على
	resurrection
	البعث

	Questions and answers

1- What is the fourth Pillar of Islam ?
Fasting.

2- Is fasting mere abstention from food and drink etc. from dawn to sunset ?

No, it isn't.

3- Why had fasting been made compulsory for the faithful ?

So that they may be pious.

4- What do the faithful do in Ramadan to get closer to Paradise ?

They have their hearts fed and their souls vitalized with good intentions, words and deeds.
5- Who will enter through "Arrayan Gate" ?

Those who observe fasting.
ــ
 (B)
	namely
	أى
	the Holy Quran
	القرآن الكريم
	revealed
	أوحى

	centuries
	قرون
	odd nights
	ليالى وتر
	adhere to
	يتمسك بـ

	recitation
	تلاوة
	hopeful
	مفعم بالأمل
	mediate
	يشفع

	Questions and answers

1- Which night is better than one thousand months ?

Al-Qadr Night.

2- When was the Holy Quran revealed ?

More than Fourteen centuries ago.

3- What do the faithful have to do during the last ten days of Ramadan ?

They have to search for Al-Qadr Night.

4- What do the faithful do in Ramadan ?

They should adhere to fasting and recitation the Holy Quran.

5- What will mediate for the faithful on the day of Resurrection?

Fasting and the Holy Quran.

(A)

	grant
	يمنح
	nationalities
	جنسيات
	haloes
	هالات

	neonatal
	خاص بميلاد جديد
	all corners
	سائر أركان
	millions
	ملايين

	altogether
	كلية
	quarter
	مكان
	females
	إناث

	luminous
	نورانية
	accepted
	مبرور
	countries
	بلدان

	revelations
	تجليات
	status
	حالة
	blessed
	مباركة

	males
	ذكور
	crowned
	متوجين
	mounted
	على كل ضامر

	Questions and answers

1- What is the fifth pillar of Islam ?
Pilgrimage.

2- What do pilgrims acquire ? Why ?

A neonatal status. Because they performed accepted Pilgrimage.

3- How do Allah's revelations on the day of Arafat affect the faithful ?
They have their sins forgiven altogether crowned with luminous haloes.

4- Who goes to blessed Mecca every year ? Why ?

Millions of Muslims, males and females. To perform Pilgrimage.

5- Who forgives the pilgrims' sins ?

Allah.

ـــ
(B)

	meeting
	اجتماع
	Pilgrims
	الحجاج

	brotherhood
	إخوة
	manifested
	تظهر

	unified
	موحدة
	members
	أعضاء

	sympathize
	يتعاطف
	care for
	يعتنى بـ

	Holy Mosque
	المسجد الحرام
	equals
	يساوى

	Questions and answers

1- What manifests the Muslim brotherhood ?
The meeting of millions of pilgrims.

2- What does the Muslim brotherhood show ?

That all Muslims are one unified family.

3- How do the members of the greater Muslim family deal with one another ?

They sympathize with one another, help one another and care for one another.

4- What do all Muslims know well ?
That the prayer in the Holy Mosque equals one hundred thousand prayers.

5- Does Prayer in the in the Holy Mosque equal one prayer ?

No, it doesn't.

(C)

	witness
	تشهد
	piousness
	التقوى
	fear of Allah
	خشية الله

	humility
	تواضع
	devotion
	إخلاص
	truthfulness
	صدق

	sacrifice
	تضحية
	represent
	تمثل
	golden
	ذهبية

	chance
	فرصة
	restored
	استعاد
	pure
	طاهر

	created
	خلق
	chaste
	عفيف
	busy
	مشغول

	circumambulating
	الطواف
	kneeling
	ركوع
	prostrating
	سجود

	overcrowdedness
	زحام
	highest
	أعلى
	point
	نقطة

	earnest
	جادة
	forgive
	يغفر
	grant
	يمنح

	Questions and answers

1- What do the days of pilgrimage witness ?
The season of piousness, fear of Allah, devotion, truthfulness and sacrifice.

2- Does very Muslim seize the chance of Pilgrimage days ? Why ?

Yes, To restore himself as pure as he was created and as chaste as he came to life.
3- How do Pilgrims keep themselves busy ?

In circumambulating round the Ka'ba, kneeling, prostrating and completing rituals of Pilgrimage.
4- When does overcrowdedness reach its highest point ?

On the ninth of Zulhijja (on Arafat).

5- Why do Muslims address their prayers to Allah ?

To forgive them and grant them the greatest reward.

ــ
(D)

	finishing
	انهاء
	farewell
	الوداع

	tomb
	قبر
	prophet
	النبى

	mosque
	مسجد
	except
	ماعدا

	Questions and answers

1- Where do pilgrims go to perform farewell circumambulating ?
To the blessed Ka'ba.
2- What do they do afterwards ? Why ?
They go to Medina. To visit the tomb of the prophet Mohammad (PBUH).

3- How much is the prayer in the prophet's mosque in reward ?

A thousand prayers.

4- How much is the prayer in the holy mosque in blessed Mecca in reward ?
A hundred thousand prayers.

5- Where was prophet Muhammad (PBUH) buried ?
In Medina.

(A)

	seal
	خاتم
	confirming
	مؤكدا
	disbelief
	الكفر

	aberrance
	الضلال
	asserting
	مؤكدا
	belief
	الإيمان

	angels
	ملائكة
	distinction
	تفرقة
	compulsion
	إكراه

	truth
	الرشد
	stands clear
	يتبين ـ يتضح
	error
	الغى

	consequently
	ومن ثم
	wisdom
	الحكمة
	gentle
	الحسنة

	preaching
	الموعظة
	strayed
	ضل
	path
	السبيل

	accordingly
	وعليه
	fanaticism
	تعصب
	contradictory
	متناقضة

	Questions and answers

1- what does Islam confirm ?
The Doctrine of Monotheism.

2- what does Islam pull down ?

Disbelief and aberrance.

3- who does a believer believe in ?
He believes in Allah, his angels, his books, and his apostles.

4- Does a Muslim make any distinction between one apostle and another ?

No, he doesn't.

5- Should Islam be called for through wisdom and gentle preaching ? Why ?
Yes, it should. because Allah knows best who have strayed from his path.

ـــ
(B)

	tolerance
	التسامح
	peace
	السلام
	right
	الحق

	justice
	العدل
	fraternity
	الأخوة
	equality
	المساواة

	freedom
	الحرية
	dignity
	الكرامة
	moderation
	الاعتدال

	greatness
	عظمة
	uniqueness
	التفرد
	followers
	أتباع

	seek
	يبحث
	preachers
	الوعاظ
	preaching
	الوعظ

	objectively
	بموضوعية
	hence
	ومن هنا
	welcome
	يرحب

	circle
	دائرة
	guidance
	الهداية
	win
	يكسب

	Questions and answers

1- What has tolerance shown ?
 That Islam is the religion of peace, justice, fraternity, equality, freedom, dignity, moderation and tolerance.

2- How do the greatness and uniqueness of Islam affect the followers of other religions ?

They seek to know more and more about Islam.
3- How should preachers deal with preaching ?

Objectively.

4- What enters the hearts of Islam seekers ?

Light and guidance.

5- What do the new pure hearts win ?

A path to paradise.

(C)

	spring off
	ينبثق عن
	the former
	الأولى
	conviction
	الإقناع

	vocation
	الدعوة
	the latter
	الثانية
	will
	يشاء

	persuasion
	الإقناع
	mental
	العقلى
	traditional
	النقلى

	evidence
	دليل
	attain to
	يصل إلى
	objectivity
	الموضوعية

	content
	محتوى
	form
	شكل
	dare to
	يجرؤ على

	enable
	يمكن
	i.e.
	أى أنه
	embrace
	يعتنق

	Questions and answers

1- Which two facts does tolerance spring off ?

 Two facts: 1- conviction is the path of the vocation.

 2- Allah wills hearts to be guided to the right path.

2- What is the first fact ?

It is that conviction is the path of the vocation.

3- What is the second fact ?

It is that Allah wills hearts to be guided to the right path.

4- How does persuasion come ?

Through mental and traditional evidence.

5- Who guides to Islam ?

Allah.

Zakat

Unit 3

Islamic

Fasting

Unit 4

Islamic

Tolerance in Islam

Unit 6

Islamic

Prayer

Unit 2

Islamic

Pilgrimage

Unit 5

Islamic

The Five Pillars of Islam

Unit 1

Islamic

Mr. Emad Elagamy
(1)
 The Present

