

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

Let's Understand the Qur'an

Lesson -10a

In this lesson...

Qur'an: Surah Ikhlaas

Grammar : اِفْعَلْ، اِفْعَلُوا، لَا تَفْعَلْ، لَا تَفْعَلُوا

Educational tip: Repetition

In this lesson you will learn **2** new words
which occur in Qur'an almost **432** times

By the end of this
lesson, we will learn

**58 words, which occur in quran
almost 26,689 times**

There are 4,500 words in Qur'an which
are repeated almost 78,000 times

Introduction سُورَةُ الْاِخْلَاصِ

- Revealed in the early Period of Mecca
- The name of the Surah "Al-Ikhlaas"- means "The Purity", thereby whoever recites it with understanding and belief, his 'Imaan' becomes pure.
- This is an answer to the people who ask, "To which Lord do you worship?"

Points

- Sunnah of Prophet SAW to recite once after every obligatory prayer and three times after Fajr and Maghrib Prayers.
- Sunnah of Prophet SAW to recite in the the Sunnah prayers of Fajr and Maghrib
- This is a perfect description as to which entity could be worthy worshipping
- Equals to 1/3rd of Qur'an

سُورَةُ الْإِخْلَاصِ

أَحَدٌ⁽¹⁾

اللَّهُ

هُوَ

قُلْ

[who is] One.

(is) Allah,

He

Say,

(1) أَحَدٌ

الله

هُوَ

قُلْ

[who is] One.

(is) Allah,

"He

Say,

ق و ل

Almost
350 times

Say!

(1) أَحَدٌ

الله

هُوَ

قُلْ

[who is] One.

(is) Allah,

"He

Say,

Second
translation

He is Allah.

هُوَ اللهُ

أَحَدٌ
(1)

الله

هُوَ

قُلْ

[who is] One.

(is) Allah,

"He

Say,

أَحَدٌ

Used only
for Allah

One and only

Message

Message from:

(1) أَحَدٌ

الله

هُوَ

قُلْ

[who is] One.

(is) Allah,

"He

Say,

- Ask: O Allah! Help me to make You alone as the true God and to obey You alone.
- Evaluate: How many times have I obeyed my 'Nafs': (أَفَرَأَيْتَ مَنْ اتَّخَذَ إِلَهَهُ هَوَاهُ)
- How many times obeyed Shaitan? (أَلَا تَعْبُدُوا الشَّيْطَانَ)
- Why? Because of friends, TV, Internet.....
- Plan: To **Worship and Obey Just Allah**,
- قُلْ = Propagate

Practice with imagination; feelings prayer

هُوَ

قُلْ

He

Say,

أَحَدٌ
(1)

الله

[who is] One.

(is) Allah,

الصَّمَدُ⁽²⁾

the Self-Sufficient.

اللَّهُ

Allah,

(2) الصَّمَدُ

الله

the Self-Sufficient.

Allah,

the Self-Sufficient

{2} اللَّهُ الصَّمَدُ

**He needs
no one**

**Everyone
needs him**

Message from:

(2) الصَّمَدُ

الله

the Self-Sufficient.

Allah,

- My heart should be filled with His Greatness and His High Position.
- O Allah! Please be enough for me
(Ex: Someone says he has 1,000's of jobs ... and you are jobless)

Practice with imagination; feelings & prayer

(2) الصَّمَدُ

الله

the Self-
Sufficient.

Allah,

(3) يُوَلَّدُ

is He begotten,

وَلَمْ

and nor

لَمْ يَلِدْ

He did neither
beget

(3) يُوَلِّدُ

وَلَمْ

لَمْ يَلِدْ

is He begotten,

and nor

He did neither
beget

did not

will not

ولد

لَمْ
لَنْ

(3) يُوَلِّدُ

is He begotten,

وَلَمْ

and nor

لَمْ يَلِدْ

He did neither
beget

ولد

يَلِدُ

beget

لَمْ

He did not

(3) يُوَلِّدُ

is He begotten,

وَلَمْ

and nor

لَمْ يَلِدْ

He did neither
beget

ولد

did not

will not

لَمْ

لَنْ

(3) يُوَلَّدُ

وَلَمْ

لَمْ يَلِدْ

is He begotten,

and nor

He did neither
beget

ولد

begets
(active voice)

يَلِدْ

is begotten
(passive voice)

يُوَلَّدُ

يُولَدُ⁽³⁾

وَلَمْ

لَمْ يَلِدْ

is He begotten,

and nor

He did neither
beget

ولد

والد، والدة، والدين،

اولاد، ولادة، ميلاد

Message from:

(3) يُوَلَّدُ

is He begotten,

وَلَمْ

and nor

لَمْ يَلِدْ

He did neither
beget

- Imagine the past: 100 yrs, 1000 yrs, million yrs, billion yrs, trillions yrs, zillions yrs, and He was there!
- Imagine the future also... and fill your heart with awe and respect and love
- To say that Allah has a son (Isa A.S.), is absolutely wrong

Practice with imagination; feelings & prayer

وَلَمْ

لَمْ يَلِدْ

and nor

He did neither
beget

(3) يُوْلَدُ

is He begotten,

(4) أَحَدٌ	كُفُوءًا	لَّهُ،	وَلَمْ يَكُنْ
Anyone.	comparable	unto Him	And (there) is not

(4)

أَحَدٌ كُفُّوا

لَهُ،

وَلَمْ يَكُنْ

Anyone. comparable unto Him

And (there) is not

ك و ن

يَكُنْ

لَمْ

وَ

is

not

and

(4)

أَحَدٌ

كُفُّوْا

لَهُ،

وَلَمْ يَكُنْ

Anyone. co

unto Him

And (there) is
not

لَهُ،

لَهُمْ

لَكَ

لَكُمْ

لِي

لَنَا

لَهَا

for Him,
unto Him

لَكُمْ دِينُكُمْ وَلِيَ دِينِ

(4) أَحَدٌ

كُفُّوْا

لَّهِ

وَلَمْ يَكُنْ

Anyone.

comparable

unto Him

And (there) is
not

ك ف ء

Equal,

Similar qualities

In matrimonials...

Scholar's Recommendation

Boy's family

Girls' family

(4) أَحَدٌ

كُفُّوْا

لَّهٗ

وَلَمْ يَكُنْ

anyone.

comparable

unto Him

And (there) is
not

أحَد

anyone

قُلْ هُوَ اللَّهُ أَحَدٌ {1}

One (for Allah only)

Anyone

وَلَمْ يَكُنْ لَهُ كُفُوًا أَحَدٌ {4}

Message from:

(4) أَحَدٌ	كُفُورًا	لَّهُ،	وَلَمْ يَكُنْ
------------	----------	--------	---------------

Anyone.	comparable	unto Him	And (there) is not
---------	------------	----------	--------------------

One should have such a feeling that nobody is equal or comparable to Him in any way regarding:

- Entity
- Attributes
- Rights
- Powers of Allah

Message from:

(4) أَحَدٌ	كُفُورًا	لَهُ،	وَلَمْ يَكُنْ
------------	----------	-------	---------------

Anyone.	comparable	unto Him	And (there) is not
---------	------------	----------	--------------------

Evaluate:

- Is there anybody whom I am afraid of?
- Do I expect some benefits from someone else?
- Do I think that someone is more powerful than Allah
- O Allah! you be enough for me.

Message from:

(4) أَحَدٌ كُفُوًا لَهُ وَلَمْ يَكُنْ

Anyone. comparable unto Him And (there) is not

Esp. with
Imagination
& feelings;
Prayer &
Evaluation

Lessons from Surah

- Neither there is a partner of Allah nor he has any relations.
- There is no partner of Allah in his Qualities (Like no one knows the unknown)
- There is no partner of Allah in his Rights (Worshipping Allah alone)
- There is no partner of Allah in his Powers, (All the laws should be from Allah)
- We should not only propagate this but also correct the wrongs.
- We are required to plan for these.

Story of a companion of Prophet SAS

- he used to recite Surah Ikhlaas in every rakah of Salah
- When he was asked why he does so, he said because I love this Surah.
- Prophet SAS said, "Your love for it will admit you to Jannah."

Recite it with Love

Example: Your relative!...

- Allah is my creator, provider, whom I love, and He is my Mohsin!!
Why not I remember him continuously?
- And there is no one like my Rabb, and there will not be.
- Feel the greatness and love of Allah, when you recite this Surah
- Plan to propagate the oneness of Allah

New words in this lesson

85	أَحَدٌ	قُلْ هُوَ اللَّهُ أَحَدٌ ، وَلَمْ يَكُنْ لَهُ كُفُوًا أَحَدٌ
347	لَمْ	لَمْ يَلِدْ وَلَمْ يُولَدْ

Revision...

سُورَةُ الْإِخْلَاصِ

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

(1) أَحَدٌ

اللَّهُ

هُوَ

قُلْ

[who is] One.

(is) Allah,

"He

Say,

(2) الصَّمَدُ

اللَّهُ

The Self-Sufficient

Allah

سُورَةُ الْإِنْشَاءِ

لَمْ يَلِدْ

وَلَمْ يُولَدْ (3)

and nor is He begotten

He did neither beget

أَحَدٌ (4)

كُفُوءًا

لَهُ

وَلَمْ يَكُنْ

anyone.

comparable

unto Him

And (there) is
not

Break!

Let's Understand the Qur'an

Lesson -10b

قواعد –

Grammar

Use TPI

(Total Physical Interaction)

- ✓ **Hear it**
- ✓ **See it**
- ✓ **Think it**
- ✓ **Say it**
- ✓ **Show it**
- ✓ **Do it with love & enthusiasm**

Revision

He	هُوَ
They	هُمْ
You	أَنْتَ
You all	أَنْتُمْ
I	أَنَا
We	نَحْنُ

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

4960*

قواعد

with	with, about	from	for
مَعَهُ	عَنْهُ	مِنْهُ	لَهُ
مَعَهُمْ	عَنْهُمْ	مِنْهُمْ	لَهُمْ
مَعَكَ	عَنْكَ	مِنْكَ	لَكَ
مَعَكُمْ	عَنْكُمْ	مِنْكُمْ	لَكُمْ
مَعِيَ	عَنِّي	مِنِّي	لِي
مَعَنَا	عَنَّا	مِنَّا	لَنَا
مَعَهَا	عَنْهَا	مِنْهَا	لَهَا

4327*

قواعد

to, toward	on	in	with, in
إِلَيْهِ	عَلَيْهِ	فِيهِ	بِهِ
إِلَيْهِمْ	عَلَيْهِمْ	فِيهِمْ	بِهِمْ
إِلَيْكَ	عَلَيْكَ	فِيكَ	بِكَ
إِلَيْكُمْ	عَلَيْكُمْ	فِيكُمْ	بِكُمْ
إِلَيَّ	عَلَيَّ	فِيَّ	بِي
إِلَيْنَا	عَلَيْنَا	فِينَا	بِنَا
إِلَيْهَا	عَلَيْهَا	فِيهَا	بِهَا

Kinds of words that we speak or write (Kalimaat)

اِسْم	Noun	Name (كِتَاب، مَكَّة) Attribute (مُسْلِم، مُؤْمِن)
فِعْل	Verb	Tells us about an action فَتَح، عَمِلُوا
حَرْف	Letter	Joins nouns and/or verbs بِ، لِ، مِنْ، فِي، إِنَّ

Verb

فعل

Verb فعل

In Arabic language, most Verbs are derived from three-letter roots

● فـعـل

● فـتـح

● نـصـر

● ضـرـب

Arabic language has Verbs of two types of Tenses

That which is
done

فِعْلٌ مَّاضِي

That which is not
done yet

فِعْلٌ مُّضَارِعٌ

Being done or will be done

Perfect Tense فِعْلٌ مَّاضِي

Almost 5,000 words have
come in the Qur'an on this
pattern

He did

فَعَلَ

They did

فَعَلُوا

You did

فَعَلْتَ

You all did

فَعَلْتُمْ

I did

فَعَلْتُ

We did

فَعَلْنَا

—وَأَتَتْهُمْ تُنَا

Imperfect Tense فِعْلٌ مُضَارِعٌ

Almost 5,000 words have
come in the Qur'an on
these patterns

Flowers are chosen here to represent good deeds (good work) somebody is doing. We are all doing some good and we beg Allah to accept them. Keep this in mind while doing the 'fa'ala' exercises. He does (good work); They do (good work), ...

He does

يَفْعَلُ

They do

يَفْعَلُونَ

You do

تَفْعَلُ

You all do

تَفْعَلُونَ

I do

أَفْعَلُ

We do

نَفْعَلُ

يَفْعَلُ
يَفْعَلُونَ

فَعَلَ
فَعَلُوا

تَفْعَلُ
تَفْعَلُونَ

فَعَلْتَ
فَعَلْتُمْ

أَفْعَلُ
نَفْعَلُ

فَعَلْتُ
فَعَلْنَا

Almost 10,000 words
have come in the Qur'an on
these patterns

When practicing in
Arabic, say it as if you
are talking to Arabs

يَ تَ اَ نَ

وَا تَ تُمْ تَنَا

Today's Class

**Order/
request**

Imperative

أمر

**Order / request
not to do**

نهي

Prohibitive

We will learn these forms using three root letters

“ف ع ل”

100s of words in the
Qur'an on these
patterns

نَهْي

أَمْر

Don't Do!

لَا تَفْعَلْ

Don't Do!

لَا تَفْعَلُوا

Do!

افْعَلْ

Do!

افْعَلُوا

		He will do يَفْعَلُ	He did فَعَلَ
		They will do يَفْعَلُونَ نَ	They did فَعَلُوا
Don't Do! لَا تَفْعَلْ	Do! افْعَلْ	You will do تَفْعَلُ	You did فَعَلْتَ
Don't Do you all! لَا تَفْعَلُوا	Do you all! افْعَلُوا	You all will do تَفْعَلُونَ نَ	You all did فَعَلْتُمْ
		I will do أَفْعَلُ	I did فَعَلْتُ

وَ + إِفْعَلُ = وَافْعَلُ

وَ + إِفْعَلُوا = وَافْعَلُوا

فَ + إِفْعَلُ = فَافْعَلُ

فَ + إِفْعَلُوا = فَافْعَلُوا

يَا أَيُّهَا + إِفْعَلُ =

يَا أَيُّهَا إِفْعَلُ

وَقُلْ + اِعْمَلُوا =

وَقُلْ اِعْمَلُوا

Be Careful!

And Do (all of you)!

وَأَفْعَلُوا

And they did

وَفَعَلُوا

**with Verbs,
Attached Pronouns,
i.e.
هـ-، هُم-، كَ-، كُمْ-، نِي-، نَا-
become Objects**

with Verbs	
him	هـ-
them	هُم-
you	كَ-
you all	كُم-
me	نِي-
us	نَا-

with Verbs

created him

خَلَقَهُ

created them

خَلَقَهُمْ

created you

خَلَقَكَ

created you all

خَلَقَكُمْ

created me

خَلَقَنِي

created us

خَلَقَنَا

with
Verbs

Be Careful!

خَلَقْنَا

He created us.

خَلَقْنَا

We created.

Be Careful!

جَعَلْنَا

He made us.

جَعَلْنَا

We made

Be Careful!

رزقنا

He provided us.

رزقنا

We provided.

Prefixes and suffixes

فَعَلَ

لَ

فَ

قَدْ

مَا

وقد، فَقَدْ، لقد، ولقد
وما، فما

هُ
هُمْ
كَ
كُم
ي
نَا
هَا

Prefixes and suffixes

يَفْعَ

لُ

هُ
هُمْ
كَ
كُم
ي
نَا
هَا

وَ
فَ
سَوْفَ
سَ
لَا
لَمْ
لَنْ

وَسَوْفَ، فَسَوْفَ
وَسَ، فَسَ
وَلَا، فَلَا، أَلَا، أَفَلَا
أَلَمْ، فَلَمْ، وَلَمْ
وَلَنْ، فَلَنْ

Learning Tip

Earlier Tips

1. Brain has huge **Capacity**, largely unused
2. Create as many **Flashes** as possible
3. Take a **Deep Breath**
4. **95% Retention** if we read, write, say, see, and do
5. Think **Big** and **Colorful**
6. Learn with Love and Enthusiasm
7. Learn the **Meanings with an Example**

Tip No. 8: Repetition

- ❑ Whatever you Learn ... you Forget!
Therefore, you need to Revise.
- ❑ **REVISION** is a Must!
- ❑ But the 'System of Revision' is more important.

If you learn 100 things ...

**you forget
70% after
an **Hour!****

If you Revise after an **Hour**, then you get them back,
AND IT STAYS LONGER (FOR 1 DAY).

But by the end of next **DAY**...

**you forget
70% again
after one
DAY!**

If you Revise after 1 **DAY**, then you get them back,
AND IT STAYS LONGER (FOR 1 WEEK).

But by the end of the **WEEK**...

**you forget
70% again
after one
WEEK!**

... and so on ...

- ❑ If you revise after 1 Week,
you remember till 1 MONTH
- ❑ If you revise after 1 MONTH,
you remember till 6 MONTHS
- ❑ ...

Therefore, to ensure that you don't forget,
you should do...

- ❑ 1st Revision: After one Hour
- ❑ 2nd Revision: After one Day
- ❑ 3rd Revision: After one Week
- ❑ 4th Revision: After one Month
- ❑ 5th Revision: After one Semester
(6 months)

To implement this, for learning Qur'an

We have introduced 7 + 2 Homeworks!!

All of them are absolutely simple, practical,
and do-able by everyone.

What are they? Look for the next lesson.

First 2 of the 7 Homeworks

□ **Two on recitation**

1. Recite 5 min. at least from Mushaf
2. Recite 5 min. at least from memory

78,000

26,689

58

In Ten lessons, with
the parts of Salah, we

**Learned 58 words, which occur
in Qur'an almost 26,689 times**

There are 4,500 words in Qur'an which
are repeated almost 78,000 times

The Best amongst you is the one
who learns and teaches Qur'an

**Allah has chosen you to learn Qur'an.
Thank Him & don't reject his
selection by walking away!
Don't give up!**

سُبْحَانَ اللَّهِ وَبِحَمْدِهِ سُبْحَانَكَ اللَّهُمَّ وَبِحَمْدِكَ
نَشْهَدُ أَنْ لَا إِلَهَ إِلَّا أَنْتَ نَسْتَغْفِرُكَ وَنَتُوبُ إِلَيْكَ

Let's Understand the Qur'an

Lesson – 11a

In this lesson...

Qur'an: Surah Al-Falaq

Grammar : فَاعِلٌ، مَفْعُولٌ، فِعْلٌ، فَعَلْتُ، تَفَعَّلُ

Motivational Tip: Virtues of Knowledge

In this lesson you will learn **3** new words
which occur in Quran almost **2,289** times

By the end of this lesson
we will learn

**Learned 64 words which occur
in quran almost 29,131 times**

There are 4,500 words in Qur'an which
are repeated almost 78'000 times

78,000

29,131

Introduction – Surah Al-Falaq

- Surah Falaq and Surah Naas, two excellent supplications to get protection from all evils
- How beneficent Allah is, he created us, sent guidance, And taught us the ways and supplications to get protection ...
- Who amongst us does not want to be protected from evil eyes
- It would be a folly on our part if we don't use these supplications
- The best way to follow our beloved Prophet SAS, is reciting after every obligatory prayer, and three times after Fajr and Maghrib Prayer.

سُورَةُ الْفَلَقِ

الْفَلَقِ

(of) the
daybreak,

بِرَبِّ

In (the)
Lord

أَعُوذُ

"I seek
refuge

قُلْ

Say,

الْفَلَقِ

(of) the
daybreak,

بِرَبِّ

In (the)
Lord

أَعُوذُ

I seek
refuge

قُلْ

Say,

100's of
times

Say

ق و ل

قُلْ

Convey in the best way...

الْفَلَقِ

(of) the
daybreak,

بِرَبِّ

In (the)
Lord

أَعُوذُ

"I seek
refuge

قُلْ

Say,

عوذ

بِاللَّهِ

Of Allah

أَعُوذُ

I Take Refuge

الْفَلَقِ

(of) the
daybreak,

بِرَبِّ

In (the)
Lord

أَعُوذُ

"I seek
refuge

قُلْ

Say,

ر ب ب

رَبِّ

Lord

بِ

In

الْفَلَقِ

بِرَبِّ

أَعُوذُ

قُلْ

(of) the
daybreak,

In (the)
Lord

"I seek
refuge

Say,

ف ل ق

daybreak

Message from:

الْفَلَقِ

(of) the
daybreak,

بِرَبِّ

In (the)
Lord

أَعُوذُ

I seek
refuge

قُلْ

Say,

- First realize that we are surrounded by evils, the whisperers, enviers, bad people, bad company, viruses, diseases ...
- Request the Lord, acknowledging His greatness, His power, who kept us safe so far, to...

Message from:

الْفَلَقِ

(of) the
daybreak,

بِرَبِّ

In (the)
Lord

أَعُوذُ

I seek
refuge

قُلْ

Say,

➤ Lord of daybreak: Just ponder how the daybreak occurs, the value of the Sun, the light of the Sun, warmth, design of the light, ...

Practice with imagination, feelings and prayer

أَعُوذُ

"I seek refuge

قُلْ

Say,

الْفَلَقِ

(of) the daybreak,

بِرَبِّ

In (the) Lord

خَلَقَ

He created;

مَا

(of) that
which

شَرِّ

(the) evil

مِنْ

From

خَلَقَ

He created;

مَا

(of) that
which

شَرِّ

(the) evil

مِنْ

From

شَرِّ

From

مِنْ

(the) evil

خَلَقَ

He created;

مَا

(of) that
which

شَرِّ

(the) evil

مِنْ

From

from

أَعُوذُ بِاللَّهِ مِنَ الشَّيْطَانِ

Be Careful!!!

- Difference between مِنْ and مَنِ
- The 2 meanings of مَنِ

First 2 Questions in the Grave...

رَبُّكَ؟

مَنْ

Who?

دِينُكَ؟

مَا

What?

The 2 meanings
of مَنْ

مَنْ

who

I am the one
who ...

Who are
you?

The 2 meanings
of مَنْ

مَنْ

who

خَيْرُكُمْ مَنْ تَعَلَّمَ الْقُرْآنَ وَعَلَّمَهُ

The best of you is
the one who learns the Qur'an...

مَنْ رَبُّكَ؟

Who is your
Lord?

خَلَقَ

He created;

مَا

(of) that
which

شَرِّ

(the) evil

مِنْ

From

ش ر ر

evil

suffering

(direct or cause)

(even if it appears to be good)

شَرِّ

خَلَقَ

مَا

شَرِّ

مِنْ

He created;

(of) that
which

(the) evil

From

what, not

How Foreigners with little or no Arabic knowledge manage in the Arab world...

*They manage so many things with only two slang 'words' !!!
Change the tone and it can be a question or an answer !*

*(It is) **in** (there);*
meaning Yes!

“فِي”

*(It is) **Not in** (there);*

“مَا فِي”

مَا

What

مَا فِي!
Not, no

مَا دِينُكَ؟

What is your
Deen / religion?

مَا

What

مَا فِي!

Not, no

I am doing
what you ...

What are
you doing?

خَلَقَ

مَا

شَرِّ

مِنْ

He created;

(of) that
which

(the) evil

From

خ ل ق

created

خَلَقَ

Creator

خالق

Message from:

خَلَقَ

He created;

مَا

(of) that
which

شَرِّ

(the) evil

مِنْ

From

- Created everything for a purpose. Example; Humans... for worship, but sometimes 'Sharr', ...

Practice with imagination, feelings and prayer

شَرِّ

(the) evil

مِنْ

From

خَلَقَ

He created;

مَا

(of) that which

First 2 verses cover all...

{1} قُلْ أَعُوذُ بِرَبِّ الْفَلَقِ

{2} مِنْ شَرِّ مَا خَلَقَ

“What he created”
covers every thing...

Message from:

خَلَقَ

He created;

مَا

(of) that
which

شَرِّ

(the) evil

مِنْ

From

Esp. with
Imagination
& feelings;
Prayer &
Evaluation

3 Important Things are specifically mentioned

وَمِنْ شَرِّ غَاسِقٍ
وَمِنْ شَرِّ نَفَّاثَاتِ
وَمِنْ شَرِّ حَاسِدٍ

One common thing in the 3???

We won't know if harm is on our way:

- **in Darkness** غَاسِقٍ
- **by Magicians** نَفَّاثَات
- **by Jealous** حَاسِدٍ

Only Allah can give protection.

وَقَبَ

it becomes
intense,

إِذَا

when

غَاسِقٍ

(of)
darkness

وَمِنْ شَرِّ

And from
(the) evil

وَقَبَ

إِذَا

غَاسِقٍ

وَمِنْ شَرِّ

it becomes
intense,

when

(of)
darkness

And from
(the) evil

شَرِّ

مِنْ

و

ش ر ر

evil

from

and

وَقَبَّ

إِذَا

غَاسِقٍ

وَمِنْ شَرِّ

it becomes
intense,

when

(of)
darkness

And from
(the) evil

غ س ق

darkness

darkness

غَاسِقٍ

وَقَبَّ

إِذَا

غَاسِقٍ

وَمِنْ شَرِّ

it becomes
intense,

when

(of)
darkness

And from
(the) evil

when

إِذَا
إِذَا

وَقَبَ

إِذَا

غَاسِقٍ

وَمِنْ شَرِّ

it becomes
intense,

when

(of)
darkness

And from
(the) evil

وقب

After إِذَا if Past Tense comes, it...

إِذَا وَقَبَ

وَقَبَ

it becomes intense

it became intense

Message from:

وَقَبَ

إِذَا

غَاسِقٍ

وَمِنْ شَرِّ

it becomes
intense,

when

(of)
darkness

And from
(the) evil

- We experience darkness after every 12 hours
- Work hours finish, almost no work, (empty mind is devil's workshop)
- Modern evils in the night (T.V., Movies, Theatres, Clubs, etc ...)
- Evil attack is easy at night

Practice with imagination, feelings and prayer

وَقَبَ

إِذَا

غَاسِقٍ

وَمِنْ شَرِّ

it becomes
intense,

when

(of)
darkness

And from
(the) evil

فِي الْعُقَدِ

in the knots,

النَّفَّاثَاتِ

(of) those
who blow

وَمِنْ شَرِّ

And from
(the) evil

فِي الْعُقَدِ

in the knots,

النَّفَّاثَاتِ

(of) those
who blow

وَمِنْ شَرِّ

And from
(the) evil

ش ر ر

شَرِّ

evil

مِنْ

from

وَ

and

فِي الْعُقَدِ

in the knots,

النَّفَّاثَاتِ

(of) those
who blow

وَمِنْ شَرِّ

And from
(the) evil

ن ف ث

+

نَفَّاثَاتِ

نَفَّاثَةٍ

You have
to blow
to say it

فِي الْعُقَدِ

in the knots,

النَّفَّاثَاتِ

(of) those
who blow

وَمِنْ شَرِّ

And from
(the) evil

ن ف ث

+

نَفَّاثَاتِ

those who
blow

نَفَّاثَةٍ

the one who
blows

فِي الْعُقَدِ

in the knots,

ع ق د

النَّفَّاثَاتِ

(of) those
who blow

وَمِنْ شَرِّ

And from
(the) evil

عَقْدُ

Nuptial knot

فِي الْعُقَدِ

in the knots,

النَّفَّاثَاتِ

(of) those
who blow

وَمِنْ شَرِّ

And from
(the) evil

+

عُقَد

knots

عُقْدَة

knot

فِي الْعُقَدِ

in the knots,

النَّفَّاثَاتِ

(of) those
who blow

وَمِنْ شَرِّ

And from
(the) evil

الْعُقَدِ

فِي

Knots

in

Message from:

فِي الْعُقَدِ

in the knots,

النَّفَّاثَاتِ

(of) those
who blow

وَمِنْ شَرِّ

And from
(the) evil

Solution to every problem

- We say... Don't eat here, don't drink there, some thing may happen!!
- Magic: It may shake the belief of person, and people may go seek protection in wrong ways...

Practice with imagination, feelings and prayer

النَّفَّاثَاتِ

وَمِنْ شَرِّ

(of) those who blow

And from (the) evil

فِي الْعُقَدِ

in the knots,

حَسَدَ

he envies.

إِذَا

when

حَاسِدٍ

(of) the
envier

وَمِنْ شَرِّ

And from
the evil

حَسَدَ

he envies.

إِذَا

when

حَاسِدٍ

(of) the
envier

وَمِنْ شَرِّ

And from
the evil

ش ر ر

شَرِّ

evil

مِنْ

from

وَ

and

حَسَدَ

إِذَا

حَاسِدٍ

وَمِنْ شَرِّ

he envies.

when

(of) the
envier

And from
the evil

ح س د

If you have or get something good
he wants:

- that to come to him & gone
from you OR
- that is at least gone from you.

حَسَدَ

إِذَا

حَاسِدٍ

وَمِنْ شَرِّ

he envies.

when

(of) the
envier

And from
the evil

when

إِذَا
إِذَا

حَسَدَ

إِذَا

حَاسِدٍ

وَمِنْ شَرِّ

he envies.

when

(of) the
envier

And from
the evil

ح س د

إِذَا حَسَدَ

حَسَدَ

when he envies He envied

حَسَدَ

إِذَا

حَاسِدٍ

وَمِنْ شَرِّ

he envies.

when

(of) the
envier

And from
the evil

ح س د

إِذَا + مَاضِي = مُضَارِع

When it comes

إِذَا جَاءَ :

When it intensifies

إِذَا وَقَبَ :

When he envies

إِذَا حَسَدَ :

When Allah is remembered

إِذَا ذُكِرَ اللَّهُ :

Message from:

حَسَدَ

he envies.

إِذَا

when

حَاسِدٍ

(of) the
envier

وَمِنْ شَرِّ

And from
the evil

- The envier will either try to disturb your work or try to distort your name, and he may even try to harm you.
- Envy is a bad!
- Supplicate to Allah to keep you away from envying and also to keep you safe from the evil of the envier.

Practice with imagination, feelings and prayer

حَاسِدٍ

(of) the envier

وَمِنْ شَرِّ

And from the evil

حَسَدَ

he envies.

إِذَا

when

Message from:

وَمِنْ
شَرِّ

حَاسِدٍ

إِذَا

حَسَدَ

And from the evil (of) the envier when he envies: when the evil mentions three evils in this Surah حَاسِدٍ, نَفَّاثَاتٍ, غَاسِقٍ

- And suggests to seek refuge in One of his Attributes,
- Since all the three above evils are done in the darkness, and Allah is the one who breaks the darkness, that's why قُلْ أَعُوذُ بِرَبِّ الْفَلَقِ

Practice with imagination, feelings and prayer

حَسَدَ

he envies.

إِذَا

when

حَاسِدٍ

(of) the
envier

وَمِنْ شَرِّ

And from
the evil

Bring the Surah into your life

How?

- Sunnah
- Every one wants to be safe!
- And if we don't apply, the loss is only ours!!

Practice with imagination, feelings and prayer

الْفَلَقِ

(of) the
daybreak,

بِرَبِّ

In (the)
Lord

أَعُوذُ

"I seek
refuge

قُلْ

Say,

خَلَقَ

He created;

مَا

(of) that
which

شَرِّ

(the) evil

مِنْ

From

Practice with imagination, feelings and prayer

وَقَبَ

it becomes
intense,

إِذَا

when

غَاسِقٍ

(of)
darkness

وَمِنْ شَرِّ

And from
(the) evil

فِي الْعُقَدِ

in the knots,

النَّفَّاثَاتِ

(of) those
who blow

وَمِنْ شَرِّ

And from
(the) evil

Practice with imagination, feelings and prayer

حَسَدَ

he envies.

إِذَا

when

حَاسِدٍ

(of) the
envier

وَمِنْ شَرِّ

And from
the evil

Break!

Let's Understand the Qur'an

Lesson -11b

قواعد –

Grammar

Use TPI

(Total Physical Interaction)

- ✓ **Hear it**
- ✓ **See it**
- ✓ **Think it**
- ✓ **Say it**
- ✓ **Show it**
- ✓ **Do it with love & enthusiasm**

Kinds of words that we speak or write (Kalimat)

إِسْم	Noun	Name (كِتَاب، مَكَّة) Attribute (مُسْلِم، مُؤْمِن)
فِعْل	Verb	Tells us about an action فَتَحَ، عَمِلُوا
حَرْف	Letter	Joins nouns and/or verbs بِ، لِ، مِنْ، فِي، إِنَّ

Verb

فعل

Verb فعل

In Arabic language most of verbs comes from three root letters

● فـعـل

● فـتـح

● نـصـر

● ضـرـب

Arabic language has 2 tenses

That which is
done

فِعْلٌ مَّاضِي

That which is not
done yet

فِعْلٌ مُّضَارِع

Being done or will be done

يَفْعَلُ
يَفْعَلُونَ

فَعَلَ
فَعَلُوا

تَفْعَلُ
تَفْعَلُونَ

فَعَلْتَ
فَعَلْتُمْ

أَفْعَلُ
نَفْعَلُ

فَعَلْتُ
فَعَلْنَا

Almost **10,000** words
have come in the Qur'an
on these patterns

When practicing in
Arabic, say it as if you
are talking to Arabs

يَ تَ أ نَ

وَا تَ تُمَّ تَ نَا

100s of words in the
Qur'an on these
patterns

نَهْي

أَمْر

Don't Do!

لَا تَفْعَلْ

Don't Do!

لَا تَفْعَلُوا

Do!

افْعَلْ

Do!

افْعَلُوا

		He will do	يَفْعَلُ	He did	فَعَلَ
		They will do	يَفْعَلُونَ نَ	They did	فَعَلُوا
Don't Do!	Do!	You will do	تَفْعَلُ	You did	فَعَلْتَ
Don't Do you all!	Do you all!	You all will do	تَفْعَلُونَ نَ	You all did	فَعَلْتُمْ
		I will do	أَفْعَلُ	I did	فَعَلْتُ

Today's Class

TPI instructions ...

There was a time when Muslims used to give knowledge, art, technology, to the world. Now it is the opposite, because we left the Qur'an. Remember "to give."

- When you say فَاعِل (doer), show it with your right hand as if you are giving, i.e., doing something.
- When you say مَفْعُول (the one who is affected), show it with your right hand as if you are receiving something, i.e., affected by the help.
- While saying فَعَلَ (to do), show it with your right hand by making a fist raised high as if you are showing the power of action.

Do it with TPI

فَاعِل the one who does, doer

مَفْعُول the one who is affected

فِعْل to do, act of doing

To make plurals

+

مُسْلِمُونَ، مُسْلِمِينَ

مُسْلِمٍ

To make plurals

+

فَاعِلٍ

فَاعِلُونَ، فَاعِلِينَ

مَفْعُولٍ

مَفْعُولُونَ، مَفْعُولِينَ

Feminine Gender

هِيَ فَعَلَتْ

هُوَ فَعَلَ

هِيَ تَفَعَّلَتْ

هُوَ يَفْعَلُ

(أَنْتَ تَفْعَلُ، هِيَ تَفْعَلُ)

105*

ف
فَتَحَ، يَفْتَحُ

*90% of the words of quran of above figure is in this table

Don't Do!	لَا تَفْعَلْ	Do!	إِفْعَلْ	You will do	تَفْعَلُ	You did	فَعَلْتَ
Don't Do you all!	لَا تَفْعَلُوا	Do you all!	إِفْعَلُوا	You all will do	تَفْعَلُونَ	You all did	فَعَلْتُمْ
Doer : فاعِل Object مفعول To do : فِعْل				I will do	أَفْعَلُ	I did	فَعَلْتُ
				We will do	نَفْعَلُ	We did	فَعَلْنَا
				She will do	تَفْعَلُ	She did	فَعَلَتْ

Prefixes and suffixes

هُ	فَعَلَ	وَ	وقد، فَقَدْ، لقد، ولقد وما، فما
مُ		فَا	
كَ		قَد	
مُ		مَا	
يَ			
نَا			
هَ			

Prefixes and suffixes

يَفْعَلُ

وَ

فَ

وَسَوْفَ، فَسَوْفَ سَوْفَ

وَسَدَ، فَسَدَ

لَا

وَلَا، فَلَا، أَلَا، أَفَلَا

لَمْ

أَلَمْ، فَلَمْ، وَلَمْ

لَنْ

وَلَنْ، فَلَنْ

هُ

هُمْ

كَ

كُم

يَ

نَا

هَا

Motivational Tip

Virtues of Knowledge

1388- وَعَنْ أَبِي الدَّرْدَاءِ ، رَضِيَ اللَّهُ عَنْهُ ، قَالَ : سَمِعْتُ

رَسُولَ اللَّهِ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ ، يَقُولُ : « مَنْ سَلَكَ طَرِيقاً
يَبْتَغِي فِيهِ عِلْماً سَهَّلَ اللَّهُ لَهُ طَرِيقاً إِلَى الْجَنَّةِ ، وَإِنَّ الْمَلَائِكَةَ
لَتَضَعُ أَجْنِحَتَهَا لِطَالِبِ الْعِلْمِ رِضاً بِمَا يَصْنَعُ ، ... رَوَاهُ أَبُو
دَاوُدَ وَالتِّرْمِذِيُّ .

IMPORTANT NEW WORD & EXAMPLE

مِنْ شَرِّ مَا خَلَقَ	شَرِّ	29
مِنْ شَرِّ مَا خَلَقَ، مَا دِينُكَ؟، مَا فِيهِ!	مَا	2155
اپنی مختلف شکلوں کے ساتھ	فعل	105

In Eleven lessons with
the parts of salah we
**Learned 64 words which occur
in quran almost 29,131 times**

There are 4,500 words in Quran which
are repeated almost 78000 times

78,000

29,131

The best amongst you is the
one learns and teaches Quran

**Allah has chosen you to learn Qur'an.
Thank Him & don't reject his
selection by walking away!
Don't give up!**

سُبْحَانَ اللَّهِ وَبِحَمْدِهِ سُبْحَانَكَ اللَّهُمَّ وَبِحَمْدِكَ
نَشْهَدُ أَنْ لَا إِلَهَ إِلَّا أَنْتَ نَسْتَغْفِرُكَ وَنَتُوبُ إِلَيْكَ

Let's Understand the Qur'an

Lesson -12a

In this lesson...

Qur'an: Surah An-Naas

Grammar : فَتَحَ، جَعَلَ

Motivational Tip: Recite the Qur'an

In this lesson, you will learn **6** new words
which occur in Qur'an almost **587** times

By the end of this lesson
we will learn

**70 words which occur in Qur'an
almost 29,718 times**

There are 4,500 words in Qur'an which
are repeated almost 78,000 times

78,000

29,718

An-Naas ... at the end of Qur'an?

- Even if you have knowledge, you have to **continuously fight** the whispering of **Shaitaan UNTIL DEATH.**
- Not stupid! Could even whisper to Adam A.S. to eat the fruit
- Very experienced (from the time of Adam A.S.); has misled perhaps billions of people.

How to fight Shaitaan?

- You cannot kill Shaitaan
- You cannot hit him
- You can't even see him
- You can't convince him either

- The only COMPLETE and PERFECT solution is:
Take refuge in Allah thru' His Zikr

سُورَةُ النَّاسِ

⁽¹⁾ النَّاسِ

(of)
mankind,

بِرَبِّ

in the Lord

أَعُوذُ

"I seek
refuge

قُلْ

Say,

ق و ل

النَّاسِ⁽¹⁾

بِرَبِّ

أَعُوذُ

قُلْ

(of)
mankind,

in the Lord

"I seek
refuge

Say,

ق و ل

100's of
times

Say

Convey in the best way...

النَّاسِ⁽¹⁾

بِرَبِّ

أَعُوذُ

قُلْ

(of)
mankind,

in the Lord

"I seek
refuge

Say,

عوذ

بِاللَّهِ

أَعُوذُ

in Allah

I take refuge

النَّاسِ⁽¹⁾

بِرَبِّ

أَعُوذُ

قُلْ

(of)
mankind,

in the Lord

"I seek
refuge

Say,

ر ب ب

رَبِّ

بِ

Who takes care of every cell and every
atom in our existence at every moment

النَّاسِ (1)

بِرَبِّ

أَعُوذُ

قُلْ

(of)
mankind,

in the Lord

"I seek
refuge

Say,

ر ب ب

Man

إِنْسَانٌ

People

نَاسٌ

Message from:

⁽¹⁾ النَّاسِ

(of)
mankind,

بِرَبِّ

in the Lord

أَعُوذُ

"I seek
refuge

قُلْ

Say,

- First, feel that you are vulnerable to all kinds of evil: the whisperers, enviers, bad people, bad company, viruses....; feel it first, and then ...
- Request the Lord, acknowledging his greatness, his lordship, who kept us safe so far, and plead his authority to continue it..

Message from:

النَّاسِ⁽¹⁾

(of)
mankind,

بِرَبِّ

in the Lord

أَعُوذُ

"I seek
refuge

قُلْ

Say,

- Lord of 7 Billion living people, and the Lord of the mankind from Adam A.S. until today, and until the Last Day.
- Lord and Sustainer, who runs the system of life, sends us rain, which makes agriculture possible; the system of day and night by the movement of Sun and Earth.
- Who takes care of every Cell and every Atom in our existence, at every moment

Practice with imagination, feelings and prayer

أَعُوذُ

"I seek refuge

قُلْ

Say,

(1) النَّاسِ

(of) mankind,

بِرَبِّ

in the Lord

سُورَةُ النَّاسِ

(3) إِلَهِ النَّاسِ

(The) God of Mankind,

(2) النَّاسِ

(of)
Mankind,

مَلِكِ

(The) King

⁽³⁾ إِلَهِ النَّاسِ

(The) God of Mankind,

⁽²⁾ النَّاسِ

(of)
Mankind,

مَلِكِ

(The) King

68*

King

مَلِكِ

Angel

مَلَكَ

Owner

مَالِكِ

م ل ك

إِلَهُ النَّاسِ (3)

(The) God of Mankind,

النَّاسِ (2)

(of)
Mankind,

مَلِكِ

(The) King

ن و س

Man

إِنْسَانٌ

People

نَاسٌ

إِلَهُ النَّاسِ (3)

(The) God of Mankind,

النَّاسِ (2)

(of)
Mankind,

مَلِكٍ

(The) King

أله نوس

+

آلِهَةٌ

Gods

إله

God

34*

Message from:

النَّاسِ⁽²⁾

(of) Mankind,

مَلِكٍ

(The) King

- **Feel:** that Allah is the true King, (who has all the powers)
- **Ask:** O Allah! make us believe in you as our true King, and make us believe and adopt your laws, teachings, commandments

Message from:

إِلَهُ النَّاسِ⁽³⁾

(The) God of Mankind,

- He is the one worthy to be worshipped, people turn to Him in the times of despair, even though they deny His existence in good times.
- Ask: O Allah! make my mind clear to believe and worship you alone, (seek refuge from Shaitaan and my own desires)
- Have you seen he who took his desire for a god ?

Practice with imagination, feelings and prayer

(2) النَّاسِ

(of) Mankind,

مَلِكِ

(The) King

(3) إِلَهِ النَّاسِ

(The) God of Mankind,

الْخَنَّاسِ⁽⁴⁾

the one who withdraws
after whispering –

الْوَسْوَاسِ

(of) the
whisperer,

مِنْ شَرِّ

From
(the) evil

الْخَنَاسِ⁽⁴⁾

الْوَسْوَاسِ

مِنْ شَرِّ

the one who withdraws
after whispering –

(of) the
whisperer,

From
(the) evil

ش ر ر

from

أَعُوذُ بِاللَّهِ مِنْ الشَّيْطَانِ

الْخَنَّاسِ⁽⁴⁾

the one who withdraws
after whispering –

الْوَسْوَاسِ

(of) the
whisperer,

مِنْ شَرِّ

From
(the) evil

ش ر ر

Evil

Suffering

(direct or cause)

(even if it appears to be good)

شَرِّ

الْخَنَّاسِ⁽⁴⁾

the one who
withdraws after
whispering

الْوَسْوَاسِ

(of) the
whisperer,

مِنْ شَرِّ

From
(the) evil

و س و س

Whisperer - puts
something secretly in
the heart

الْخَنَّاسِ⁽⁴⁾

the one who
withdraws after
whispering

الْوَسْوَاسِ

(of) the
whisperer,

مِنْ شَرِّ

From
(the) evil

و س و س

وَسْوَسَ

Whisperer

زَلَزَلَهُ

Earthquake

Pronunciation shows
Repetition

Words with 4-letter Root

الْخَنَّاسِ (4)

the one who
withdraws after
whispering

مِنْ شَرِّ الْوَسْوَائِ

(of) the
whisperer,

From
(the) evil

خ ن س

Who Withdraws -
But never gives up...
till we die!

Shaitan is always in one of the Two States

خَنَّاسٌ

When you
REMEMBER
Allah

or

وَسَّوَّاسٌ

When you
FORGET
Allah

First Step

وَسْوَءَةٌ

نِيَّة

عَمَل

**Repetition leads to Habit –
and Habit leads to Destiny**

**And then such a
person becomes
'human Shaitan'
too!**

Message from:

الْخَنَاسِ⁽⁴⁾

the one who withdraws
after whispering –

الْوَسْوَاسِ

(of) the
whisperer,

مِنْ شَرِّ

From
(the) evil

- Feel the pain (of the result) as you say it... as if describing someone who hurts you.
- It is a 'till death' struggle.

Practice with imagination, feelings and prayer

الْوَسْوَاسِ

(of) the whisperer,

مِنْ شَرِّ

From (the) evil

(4) الْخَنَّاسِ

the one who withdraws after whispering

سُورَةُ النَّاسِ

الَّذِي	يُوسَّوِسُ	فِي صُدُورِ	النَّاسِ ⁽⁵⁾
Who	whispers	into the chests	(of) mankind

الَّذِي

يُوسَّوِسُ

فِي صُدُورِ

(5) النَّاسِ

Who

whispers

into the
chests

(of)
mankind

the one who

الَّذِي عَلَّمَ بِالْقَلَمِ

الَّذِي يُوسِّوْشُ فِي صُدُورِ النَّاسِ⁽⁵⁾

(of)
mankind

into the
chests

whispers

Who

و س و س

whispers

يُوسِّوْشُ

one who
whispers

وَسَّوَّاسٌ

(5) النَّاسِ

(of)
mankind

فِي صُدُورِ

into the
 chests

الَّذِي يُوسَّوْشُ

whispers

Who

صدر

44*

صَدْر

صُدُور

النَّاسِ (5)

فِي صُفُوفٍ

الَّذِي يُوسُوسُ

(of)
mankind

into the
cheats

whispers

Who

ن و س

Mentioned in the Qur'an almost
300 times!!!

Once on each pair of pages

Message from:

الَّذِي يُوسَّوِسُ فِي صُدُورِ النَّاسِ⁽⁵⁾

(of)
mankind

into the
chests

whispers

Who

- Shaitaan tries to whisper in the chests
Chest is the entry route to the 'Heart'.
- If heart is 'alive' and 'sound' with the Zikr of Allah, then
the whisper attacks of Shaitaan fail and he withdraws.

﴿ قُرْآن : شِفَاءٌ لِّمَا فِي الصُّدُورِ

Practice with imagination, feelings and prayer

يُوسُوسُ

whispers

الَّذِي

Who

(5) النَّاسِ

(of) mankind

فِي صُفُوفِ

into the chests

سُورَةُ النَّاسِ

وَالنَّاسِ⁽⁶⁾

and mankind.”

الْجِنَّةِ

among Jinn

مِنْ

From

وَالنَّاسِ (6)

and mankind.”

مِنَ الْجِنَّةِ

From among Jinn

مِنَ

32*
الْجِنَّةِ

the Jinn

from

وَالنَّاسِ⁽⁶⁾

and mankind.”

الْجِنَّةِ

among Jinn

مِنْ

From

ج ن ن

Qansab

One is always there
with each one of
us!!!

Don't have to look
for haunted
houses!

وَالنَّاسِ⁽⁶⁾

الْجِنَّةِ

مِنْ

and mankind.”

among Jinn

From

ن و س

The last word of the Qur'an...
alerting us to keep
Good Company!

Message from:

⁽⁶⁾ وَالنَّاسِ

and mankind.”

الْجِنَّةِ

among Jinn

مِنْ

From

- Always feel the presence of Jinn (and the Angels too)
- Educational system... teaching Darwinism, economic experts (riba), entertainment industry, media (Islam..)

Practice with imagination, feelings and prayer

الْجِنَّةِ

among Jinn

مِنْ

From

وَالنَّاسِ⁽⁶⁾

and mankind.”

Revise....!!!

Practice with imagination, feelings and prayer

248

بِرَبِّ النَّاسِ (1)

In the Lord of Mankind

أَعُوذُ

I seek refuge

قُلْ

Say

34*

إِلَهِ النَّاسِ (3)

(The) God of Mankind

مَلِكِ النَّاسِ (2)

(The) King of Mankind

Practice with imagination, feelings and prayer

الْخَنَّاسِ (4)

The one who withdraws
after whispering

الْوَسْوَاسِ

(of) the
whisperer

مِنْ شَرِّ

From (the)
evil

Practice with imagination, feelings and prayer

304

الَّذِي	يُوسِّوُسُ	فِي صُدُورِ	النَّاسِ (5)
Who	whispers	into the chests	(of) mankind

مِنَ الْجِنَّةِ	وَالنَّاسِ (6)
From among Jinn	and mankind."

Break!

Let's Understand the Qur'an

Lesson -12b

قواعد –

Grammar

Use TPI

Total Physical Interaction

- **Hear it**
- **See it**
- **Think it**
- **Say it**
- **Show it**
- **And do it with love and enthusiasm**

Kinds of words that we speak or write (Kalimaat)

اِسْم	Noun	Name (كِتَاب، مَكَّة) Attribute (مُسْلِم، مُؤْمِن)
فِعْل	Verb	Tells us about an action فَتَح، عَمِلُوا
حَرْف	Letter	Joins nouns and/or verbs بِ، لِ، مِنْ، فِي، إِنَّ

Verb

فعل

Verb فعل

In Arabic language most of Verbs comes from three root letters

● فـعـل

● فـتـح

● نـصـر

● ضـرـب

105*

ف

فَعَلَ، يَفْعَلُ..

*90% of the words of quran of above figure is in this table

He will do يَفْعَلُ

He did فَعَلَ

They Will Do يَفْعَلُونَ

They Did فَعَلُوا

You will Do تَفْعَلُ

You Did فَعَلْتَ

You all will Do تَفْعَلُونَ

You all Did فَعَلْتُمْ

I will Do أَفْعَلُ

I Did فَعَلْتُ

We will Do نَفْعَلُ

We Did فَعَلْنَا

She will Open تَفْعَلُ

She Opened فَعَلَتْ

Doer : فَاعِل

Object : مَفْعُول

To do : فِعْل

Today's Class

First Example: Change of one letter

He did

فَعَلَ

He made

جَعَلَ

He did

فَعَلَّ

فَعَلُوا

فَعَلْتُ

فَعَلْتُمْ

فَعَلْتِ

فَعَلْنَا

He made

جَعَلَ

جَعَلُوا

جَعَلْتُ

جَعَلْتُمْ

جَعَلْتِ

جَعَلْنَا

He does

يَا فَعَلُ

يَا فَعَلُ وَنَ

يَا فَعَلُ

يَا فَعَلُ وَنَ

يَا فَعَلُ

يَا فَعَلُ

He makes

يَا جَعَلَ

يَا جَعَلَ وَنَ

يَا جَعَلَ

يَا جَعَلَ وَنَ

يَا جَعَلَ

يَا جَعَلَ

إِفْعَلْ

إِفْعَلُوا

لَا تَفْعَلْ

لَا تَفْعَلُوا

فَاعِل

مَفْعُول

فَعْل

إِجْعَلْ
إِجْعَلُوا

لَا تَجْعَلْ
لَا تَجْعَلُوا

جَاعِلٌ
مَجْعُولٌ
جَعْلٌ

Second Example

He did

فَعَلَ

He opened

فَتَحَ

فَعَلَ

فَعَلُوا

فَعَلْتِ

فَعَلْتُمْ

فَعَلْتُ

فَعَلْنَا

يَا فَعَلُ

يَا فَعَلُونَ

يَا فَعَلُ

يَا فَعَلُونَ

يَا فَعَلُ

يَا فَعَلُ

فَإِذَا حُ

فَإِذَا حُ

فَإِذَا حُ

فَإِذَا حُ

فَإِذَا حُ

فَإِذَا حُ

فَإِذَا حُ

فَإِذَا حُ

فَإِذَا حُ

فَإِذَا حُ

فَإِذَا حُ

فَإِذَا حُ

إِفْعَلْ

إِفْعَلُوا

لَا تَفْعَلْ

لَا تَفْعَلُوا

فَاعِل

مَفْعُول

فَعْل

اَ اِ
فَهِ
تَهِ
حُهِ
وا

لَا تَا
فَهِ
تَهِ
حُهِ
وا

فَاتِح
مَفْتُوح
فَتْح

Third Example: Change of 3 letters

He did

فَعَلَ

He went

ذَهَبَ

فَعَلَ لَ

فَعَلَ لُ وَا

فَعَلَ لُ تَ

فَعَلَ لُ تُمْ

فَعَلَ لُ تِ

فَعَلَ لُ نَا

يَا فَعَلَ لُ

يَا فَعَلَ لُ وَا

يَا فَعَلَ لُ

يَا فَعَلَ لُ وَا

أَيَا فَعَلَ لُ

نَا فَعَلَ لُ

ذَ هَ بَ

ذَ هَ بَ وَا

ذَ هَ بَ تَ

ذَ هَ بَ تُمَ

ذَ هَ بَ تَ

ذَ هَ بَ نَا

يَا ذَ هَ بَ

يَا ذَ هَ بَ وَا

يَا ذَ هَ بَ

يَا ذَ هَ بَ وَا

يَا ذَ هَ بَ

يَا ذَ هَ بَ

إِفْعَلْ

إِفْعَلُوا

لَا تَفْعَلْ

لَا تَفْعَلُوا

فَاعِل

مَفْعُول

فَعْل

إِذْ هَبْ

لَا تَذْهَبْ

إِذْ هَبْ

لَا تَذْهَبْ

ذَاهِبْ

-

ذِهَابْ

LET'S PRACTICE

فَتَحَ ، جَعَلَ

29*

ف

فَتَحَ، يَفْتَحُ..

* اوپر کے عدد کے 90 فیصد قرآنی الفاظ اس

ٹیل میں ہیں

Don't
Open!

لَا تَفْتَحُ

Open!

اِفْتَحُ

You will
open

تَفْتَحُ

You
opened

فَتَحْتَ

Don't
open you
all!

لَا تَفْتَحُوا

Open
you
all!

اِفْتَحُوا

You all
will
open

تَفْتَحُونَ

You all
opened

فَتَحْتُمْ

opener: فَاتِحُ

The one which
is opened : مَفْتُوحُ

To Open : فَتَحَ

He will
open

يَفْتَحُ

He
opened

فَتَحَ

They
will
open

يَفْتَحُونَ

They
opened

فَتَحُوا

You will
open

تَفْتَحُ

You
opened

فَتَحْتَ

You all
will
open

تَفْتَحُونَ

You all
opened

فَتَحْتُمْ

I will
open

أَفْتَحُ

I
opened

فَتَحْتُ

We will
open

نَفْتَحُ

We
opened

فَتَحْنَا

She will
open

تَفْتَحُ

She
opened

فَتَحَتْ

346*

ف

فَتَحَ، يَفْتَحُ..

* اوپر کے عدد کے 90 فیصد قرآنی الفاظ اس

نیل میں ہیں

Don't
make!

لَا تَجْعَلُ

Make!

اجْعَلُ

You will
make

تَجْعَلُ

You
made

جَعَلْتَ

Don't
make
you all!

لَا تَجْعَلُوا

Make
you all!

اجْعَلُوا

You all
will
make

تَجْعَلُونَ

You all
made

جَعَلْتُمْ

Maker: جَاعِل

The one which
is made مَجْعُول

To make : جَعَلَ

He will
make

يَجْعَلُ

He
made

جَعَلَ

They will
make

يَجْعَلُونَ

They
made

جَعَلُوا

You will
make

تَجْعَلُ

You
made

جَعَلْتَ

You all
will
make

تَجْعَلُونَ

You all
made

جَعَلْتُمْ

I will
make

أَجْعَلُ

I
made

جَعَلْتُ

We will
make

نَجْعَلُ

We
made

جَعَلْنَا

She will
make

تَجْعَلُ

She
made

جَعَلْتُ

In 11 lessons ...

Learned 70 words which occur in quran almost 29,718 times

Learning Tip

Hadith

إِقْرَءُوا الْقُرْآنَ

فَإِنَّهُ يَأْتِي يَوْمَ الْقِيَامَةِ

شَفِيعًا لَأَصْحَابِهِ

7 Homeworks

◀ **Two on recitation**

1. Recite 5 min. at least from Mushaf
2. Recite 5 min. at least from memory

◀ **Two on Study**

1. Study at least 5 min. from the notebook
2. Study at least for 30 SECONDS from Vocabulary Card (Download it from the site)

7 Homeworks

➤ **Two on Listening and Talking**

5. Listen to the 1-hour mp3 recording for the complete course (download from the website).
6. Talk about what you have learnt for at least 1 minute to your near and dear ones.

➤ **Recite with Rotation**

7. Recite different Surahs in your Salah (don't stick to just fixed ones)

If you don't follow those tips (or 7 HW), then...

Don't say that:

- Qur'an is difficult.
- "My Brain is not that strong"
- Teacher is not good!

In Eleven lessons with
the parts of Salah we
**Learned 70 words which occur
in quran almost 29,718 times**

There are 4,500 words in Qur'an which
are repeated almost 78,000 times

The Best amongst you is the
one learns and teaches Qur'an

**Allah has chosen you to learn Qur'an.
Thank Him & don't reject his
selection by walking away!
Don't give up!**

سُبْحَانَ اللَّهِ وَبِحَمْدِهِ سُبْحَانَكَ اللَّهُمَّ وَبِحَمْدِكَ
نَشْهَدُ أَنْ لَا إِلَهَ إِلَّا أَنْتَ نَسْتَغْفِرُكَ وَنَتُوبُ إِلَيْكَ

Let's Understand the Qur'an

Lesson -13a

In this lesson...

Qur'an: Surah Al Kafiroon

Grammar : نَصَرَ، خَلَقَ، رَزَقَ، ذَكَرَ،

Motivational Tip: Remembrance of Allah

In this lesson you will learn **6** new words
which occur in Qur'an almost **1,136** times

By the end of this lesson
we will

**Learn 76 words, which occur in
Qur'an almost 30,854 times**

There are 4,500 words in Qur'an which
are repeated almost 78,000 times

78,000

30,854

Background of Revelation

- The disbelievers of Makkah had made many offers to Prophet Mohammed pbuh, including wealth, women and kingdom to stop him from spreading his message.
- When they failed, they came up with an offer of compromise.
- This Surah is a response to this offer, saying: NO!

Virtues of this Surah

- Prophet Mohamed pbuh used to recite Surah Al Kafiroom and Surah Al Ikhlaas in the Sunnah prayers of both Fajr and Maghrib.
- Prophet Mohammed pbuh has advised some of his companions to recite it before going to sleep. He has told that this will protect them from Shirk (Polytheism).

سُورَةُ الْكَافِرُونَ

(1) الْكَافِرُونَ

يَا أَيُّهَا

قُلْ

disbelievers!

"O

Say,

(1) الْكَافِرُونَ

يَا أَيُّهَا

قُلْ

disbelievers!

"O

Say,

Say

قُلْ

(1) الْكَافِرُونَ

يَا أَيُّهَا

قُلْ

disbelievers!

"O

Say,

يَا

أَيُّهَا

يَا أَيُّهَا

(1) الْكَافِرُونَ

يَا أَيُّهَا

قُلْ

disbelievers!

"O

Say,

+

كَافِرُونَ،
كَافِرِينَ

Disbelievers

كَافِرٍ

Disbeliever

(1)

الْكَافِرُونَ

يَا أَيُّهَا

قُلْ

disbelievers!

"O

Say,

		He will do	يَفْعَلُ	He did	فَعَلَ
		They will do	يَفْعَلُونَ	They did	فَعَلُوا
Don't do!	لَا تَفْعَلْ	You will do	تَفْعَلُ	You did	فَعَلْتَ
Don't do you all!	لَا تَفْعَلُوا	You all will do	تَفْعَلُونَ	You all did	فَعَلْتُمْ
Doer : فَاعِل		I will do	أَفْعَلُ	I did	فَعَلْتُ
Object : مَفْعُول		We will do	نَفْعَلُ	We did	فَعَلْنَا
To do : فِعْل		She will do	تَفْعَلُ	She did	فَعَلَتْ

- Some Muslims think that all people know what Islam is! Through Media, Internet, ...
- Look at Muslims themselves.
90% or more don't know what is in the Qur'an. And they expect others to know what Islam is?
- This is really arrogance and forgetting one's own job. Look at how many times the Prophet pbuh conveyed the Message to Quraish in Makkah.. for 13 years!!!
How many years have we done? ... 13 hours so far?

O You
who believe!

يَا أَيُّهَا الَّذِينَ آمَنُوا

Say, "O
disbelievers!"

قُلْ يَا أَيُّهَا الْكَافِرُونَ

Lessons from:

(1) الْكَافِرُونَ

يَا أَيُّهَا

قُلْ

disbelievers!

"O

Say,

Allah is angry with the disbelievers. So Be Alert!

Problem of Kafirs: Ego

قُلْ يَا أَيُّهَا الْكَافِرُونَ !

Main problem with Kafirs? They followed their Nafs, Egos, income, positions, institutions, traditions etc.

They refused to follow the truth, in spite of knowing it.

Let people know the dangers of following egos and traditions. Follow Qur'an/Sunnah

O Allah! Let us not reject or neglect the truth because of our egos and positions.

Do Istighfar.
Ponder on the Greatness of Allah and our position in front of Him.

How many times did we behave like that?
How is our interaction when somebody tells us the truth.

Practice with Imagination; Feelings & Prayer

(1) الْكَافِرُونَ

يَا أَيُّهَا

قُلْ

disbelievers!

“O

Say,

(2) تَعْبُدُونَ

مَا

لَا أَعْبُدُ

you worship.

what

I do not worship

(2) تَعْبُدُونَ

مَا

لَا أَعْبُدُ

you worship.

what

I do not worship

إِيَّاكَ نَعْبُدُ

عَابِد، مَعْبُود

(2) تَعْبُدُونَ

مَا

لَا أَعْبُدُ

you worship.

what

I do not worship

what

See next slide

How Foreigners with little or no Arabic knowledge manage in the Arab world...

*They manage so many things with only two slang 'words' !!!
Change the tone and it can be a question or an answer !*

*(It is) **in** (there);*
meaning Yes!

“فِي”

*(It is) **Not in** (there);*

“مَا فِي”

مَا

What

مَا فِي!

Not, no

I am doing
what you ...

What are
you doing?

مَا

What

مَا فِي!

Not, no

مِنْ شَرِّ مَا خَلَقَ

From the evil of
what (that which)
He created.

مَا دِينُكَ؟

What is your
Deen / religion?

(2) تَعْبُدُونَ

مَا

لَا أَعْبُدُ

you worship.

what

I do not worship

فَعَلْتُ		يَفْعَلُ	
تَفْعَلُ		يَفْعَلُونَ	
لَا تَفْعَلُ		تَفْعَلُ	
لَا تَفْعَلُوا		تَفْعَلُونَ	فَعَلْتُمْ
		أَفْعَلُ	فَعَلْتُ
		نَفْعَلُ	فَعَلْنَا

Lessons from :

(2) تَعْبُدُونَ

مَا

لَا أَعْبُدُ

you worship.

what

I do not worship

No Compromise with regards to

- Entity of Allah
- Attributes of Allah
- Rights of Allah
- Powers of Allah

Lessons from :

(2) تَعْبُدُونَ

مَا

لَا أَعْبُدُ

you worship.

what

I do not worship

- Nowadays, media and some people.. shake the faith
- With all sincerity, with confidence in Islam, thank Allah for providing us such a beautiful system of life
- Without the slightest of complex, or doubt, act on what the Deen of Allah demands us to do.

Practice with Imagination, Feeling & Prayer

(2) تَعْبُدُونَ

you worship.

مَا

what

لَا أَعْبُدُ

I do not worship

(3) أَعْبُدُ

مَا

عَابِدُونَ

وَلَا أَنْتُمْ

I worship.

(of)
what

worshippers

[And] Nor
are you

وَلَا أَنْتُمْ

عَابِدُونَ

مَا

أَعْبُدُ
(3)

[And] Nor
are you

worshippers

(of)
what

I worship.

وَ

لَا

أَنْتُمْ

and

not

you

أَنَا

أَنْتُمْ

أَنْتَ

هُمْ

هُوَ

نَحْنُ

وَلَا أَنْتُمْ

عَابِدُونَ

مَا

أَعْبُدُ⁽³⁾

[And] Nor
are you

worshippers

(of)
what

I worship.

فَعَلْتُ تَفَعَّلْ

يَفْعَلُ
يَفْعَلُونَ

فَعَلَ
فَعَلُوا

لَا تَفْعَلُ
لَا تَفْعَلُوا

إِفْعَلْ
إِفْعَلُوا

تَفَعَّلْ
تَفْعَلُونَ

فَعَلْتُ
فَعَلْتُمْ

فَاعِلٌ، مَفْعُولٌ
فِعْلٌ

أَفْعَلُ
نَفْعَلُ

فَعَلْتُ
فَعَلْنَا

(3) أَعْبُدُ

مَا

عَابِدُونَ

وَلَا أَنْتُمْ

I worship.

(of)
what

worshippers

[And] Nor
are you

+

عَابِدُونَ،
عَابِدِينَ

عَابِد

(3) أَعْبُدُ

مَا

عَابِدُونَ

وَلَا أَنْتُمْ

I worship.

(of)
what

worshippers

[And] Nor
are you

Not

What

مَا

وَلَا أَنْتُمْ

عَابِدُونَ

مَا

أَعْبُدُ
(3)

[And] Nor
are you

worshippers

(of)
what

I worship

فَعَلَّ
فَعَلُّوا

يَفْعَلُ
يَفْعَلُونَ

فَعَلْتُ
فَعَلْتُمْ

تَفْعَلُ
تَفْعَلُونَ

فَعَلْتُ
فَعَلْنَا

أَفْعَلُ
نَفْعَلُ

إِفْعَلْ
إِفْعَلُوا
لَا تَفْعَلْ
لَا تَفْعَلُوا

فَاعِلٌ، مَفْعُولٌ
فِعْلٌ

فَعَلْتُ
تَفْعَلُ

Lessons from :

أَعْبُدُ ⁽³⁾	مَا	عَابِدُونَ	وَلَا أَنْتُمْ
I worship.	(of) what	worshippers	[And] Nor are you

Your worship with Shirk is no worship at all!

Practice with Imagination, Feeling & Prayer

عَابِدُونَ

worshippers

وَلَا أَنْتُمْ

[And] Nor are you

أَعْبُدُ⁽³⁾

I worship.

مَا

(of) what

(4) عَبَدْتُمْ	مَا	عَابِدُ	وَلَا أَنَا
you worshipped.	(of) what	(be) a worshipper	[And] Nor (will) I

وَلَا أَنَا

عَابِدٌ

مَا

عَبَدْتُمْ

(4)

you
worshipped.

(of)
what

(be) a
worshipper

[And] Nor
(will) I

هُوَ

هُمْ

أَنْتَ

أَنْتُمْ

أَنَا

نَحْنُ

أَنَا

لَا

وَ

I

not

and

وَلَا أَنَا

عَابِدٌ

مَا

عَبَدْتُمْ

(4)

you
worshipped.

(of)
what

(be) a
worshipper

[And] Nor
(will) I

فَعَلْتُ تَفَعَّلْ

يَفْعَلُ
يَفْعَلُونَ

فَعَلَ
فَعَلُوا

إِفْعَلْ لَا تَفْعَلْ
إِفْعَلُوا لَا تَفْعَلُوا

تَفَعَّلْ
تَفْعَلُونَ

فَعَلْتُ
فَعَلْتُمْ

فَاعِلٌ، مَفْعُولٌ
فِعْلٌ

أَفْعَلُ
نَفْعَالُ

فَعَلْتُ
فَعَلْنَا

(4)

عَبَدْتُمْ

مَا

عَابِدُ

وَلَا أَنَا

you
worshipped.

(of)
what

(be) a
worshipper

[And] Nor
(will) I

مَا

What

Not

مَا تَحْتَ

مَا دِينُكَ؟

What is under

What is your religion?

وَلَا أَنَا

عَابِدٌ

مَّا

عَبَدْتُمْ

(4)

you
worshipped.

(of)
what

(be) a
worshipper

[And] Nor
(will) I

تَفَعَّلَ

فَعَلْتُ

يَفْعَلُ
يَفْعَلُونَ

فَعَلَ
فَعَلُوا

لَا تَفْعَلُ
لَا تَفْعَلُوا

إِفْعَلْ
إِفْعَلُوا

تَفَعَّلُ
تَفْعَلُونَ

فَعَلْتُ
فَعَلْتُمْ

فَاعِلٌ، مَفْعُولٌ
فِعْلٌ

أَفْعَلُ
نَفْعَلُ

فَعَلْتُ
فَعَلْنَا

Lessons from :

(4) عَبَدْتُمْ

you
worshipped.

مَا

(of)
what

عَابِدٌ

(be) a
worshipper

وَلَا أَنَا

[And] Nor
(will) I

- Not going to do that in future
- Not going to worship your past idols

Practice with Imagination, feeling & Prayer

عَابِدُ

(be) a worshipper

وَلَا أَنَا

[And] Nor (will) I

(4) عَبَدْتُمْ

you worshipped.

مَّا

(of) what

سُورَةُ الْكَافِرُونَ

أَعْبُدُ (5)

I worship.

مَا

(of)
what

عَابِدُونَ

worshippers

وَلَا أَنْتُمْ

[And] Nor
are you

1367

دِينِ (6)

my religion."

وَلِي

and to me

دِينُكُمْ

your religion

لَكُمْ

To you (be)

(6) دِينَ

my
religion."

وَلِيَّ

and to
me

دِينُكُمْ

your
religion

لَكُمْ

To you (be)

(6) دِينَ

my religion

وَلِي

and to
me

دِينُكُمْ

your
religion

لَكُمْ

To you (be)

دِينُهُ

دِينُهُمْ

دِينُكَ

دِينُكُمْ

دِينِي

دِينُنَا

لَهُ

لَهُمْ

لَكَ

لَكُمْ

لِي

لَنَا

Practice with Imagination ; Feelings & prayer

دِينِ (6)	وَلِيَّ	دِينُكُمْ	لَكُمْ
my religion."	and to me	your religion	To you (be)

- Not a message to say that All Religions are equal.
- Neither a message that we should stop Da'wah.
Did the Prophet stop preaching after this revelation?
- It was revealed in response to offer of compromise.
No compromise in faith matters.

Practice with Imagination; Feelings & prayer

دِينُكُمْ

your religion

لَكُمْ

To you (be)

(6) دِينِ

my religion."

وَلِيَّ

and to me

In this Surah, we learnt that we should worship Allah alone and should never make any compromise when it comes to Deen.

We do this, not because of arrogance,
but because of our fear of Allah's punishment.

Revise....!!!

سُورَةُ الْكَافِرُونَ

461*

150

الْكَافِرُونَ (1)

يَا أَيُّهَا

قُلْ

disbelievers!

"O

Say,

143*

تَعْبُدُونَ (2)

مَا

لَا أَعْبُدُ

You worship

What

I do not worship

سُورَةُ الْكَافِرُونَ

135

أَعْبُدُ (3)

I worship.

مَا

(of)
what

عَابِدُونَ

worshippers

وَلَا أَنْتُمْ

[And] Nor
are you

68

عَبَدْتُمْ (4)

you
worshipped.

مَا

(of) what

عَابِدٌ

(be) a
worshipper

وَلَا أَنَا

[And] Nor (will)
I

سُورَةُ الْكَافِرُونَ

أَعْبُدُ (5)

I worship.

مَا

(of)
what

عَابِدُونَ

worshippers

وَلَا أَنْتُمْ

[And] Nor
are you

1367

دِينِ (6)

my religion.”

وَلِي

and to me

دِينُكُمْ

your religion

لَكُمْ

To you (be)

Break!

Let's Understand the Qur'an

Lesson -13b

قواعد –

Grammar

Use TPI

(Total Physical Interaction)

- ✓ **Hear it**
- ✓ **See it**
- ✓ **Think it**
- ✓ **Say it**
- ✓ **Show it**
- ✓ **Do it with love & enthusiasm**

105*

ف

فَعَلَ، يَفْعَلُ..

*90% of the words of quran of above figure is in this table

Don't Do!	لَا تَفْعَلُ	Do!	إِفْعَلْ
Don't Do you all!	لَا تَفْعَلُوا	Do you all!	إِفْعَلُوا

Doer :	فَاعِلٍ
Object :	مَفْعُولٍ
To do :	فِعْلٍ

He does	يَفْعَلُ	He did	فَعَلَ
They Do	يَفْعَلُونَ	They Did	فَعَلُوا
You Do	تَفْعَلُ	You Did	فَعَلْتَ
You all Do	تَفْعَلُونَ	You all Did	فَعَلْتُمْ
I Do	أَفْعَلُ	I Did	فَعَلْتُ
We Do	نَفْعَلُ	We Did	فَعَلْنَا
She does	تَفْعَلُ	She did	فَعَلَتْ

فَعَلَ Styles of Verb

ف: فَتَحَ، يَفْتَحُ

ن: نَصَرَ، يَنْصُرُ

ض: ضَرَبَ، يَضْرِبُ

س: سَمِعَ، يَسْمَعُ

Precious Exercises

- ❑ If we understand just 6 words of the Qur'an in 6 min. it is more than worth it.
- ❑ Then what about 4* 21 words which come in the Qur'an more than 600 times! (نَصَرَ، خَلَقَ، رَزَقَ، ذَكَرَ).
- ❑ Do these exercises with full seriousness, love, and enthusiasm.

92*

ن

نَصَرَ، يَنْصُرُ..

90% of the words of quran of above figure is in this table*

He
help
s

يَنْصُرُ

He
helped

نَصَرَ

They
help

يَنْصُرُونَ

They
helped

نَصَرُوا

Don't
help!

لَا تَنْصُرُ

Help!

اَنْصُرْ

You
help

تَنْصُرُ

You
helped

نَصَرْتَ

Don't
help!

لَا تَنْصُرُوا

Help!

اَنْصُرُوا

You
all
help

تَنْصُرُونَ

You all
helped

نَصَرْتُمْ

Helper :

نَاصِر

I
help

أَنْصُرُ

I
helped

نَصَرْتُ

One who is helped :

مَنْصُور

We
help

نَنْصُرُ

We
helped

نَصَرْنَا

To help :

نَاصِر

She

تَنْصُ

She

نَصَيْتْ

248*

ن

نَصَرَ، يَنْصُرُ..

*90% of the words of quran of above figure is in this table

He creates
/will create.

يَخْلُقُ

He
created
.

خَلَقَ

They create
/will create.

يَخْلُقُونَ

They
created

خَلَقُوا

Don't
create
!

لَا تَخْلُقُ

Create
!

أَخْلُقُ

You create
/will create.

تَخْلُقُ

You
created
.

خَلَقْتَ

Don't
create
!

لَا تَخْلُقُوا

Create
!

أَخْلُقُوا

You all
create /will
create.

تَخْلُقُونَ

You all
create
d

خَلَقْتُمْ

Creator :

خَالِق

One who is

رَاقِدٌ

I create /
will create.

أَخْلُقُ

I
created
.

خَلَقْتُ

We create /

نَخْلُقُ

We
.

خَلَقْنَا

122*

*90% of the words of quran of above figure is in this table

ن

نَصَرَ، يَنْصُرُ..

رَزَقَ	He provided ed	يَرْزُقُ	He provides / will provide.
رَزَقُوا	They provided ed	يَرْزُقُونَ	They provide / will provide.
رَزَقْتَ	You provided ed	تَرْزُقُ	You provide / will provide.
رَزَقْتُمْ	You all provided ed	تَرْزُقُونَ	You all provide / will provide.
رَزَقْتُ	I provided ed	أَرْزُقُ	I provide / will provide.
رَزَقْنَا	We provided	نَرْزُقُ	We provide / will provide

أَرْزُقُ
Provide!

لَا تَرْزُقُ
Don't provide!

أَرْزُقُوا
Provide!

لَا تَرْزُقُوا
Don't provide!

رَازِقٍ
Provider:

مَرْزُوقٍ
One who is provided:

163*

ن

نَصَرَ، يَنْصُرُ..

*90% of the words of quran of above figure is in this table

Don't remember !	Remember!	You remember	You remembered	He remember s	He remembered
Don't remember !	Remember!	You all remember	You all remembered	They remember	They remembered
One who remembers:	ذاكِر	I remember	I remembered	يَذْكُرُ	ذَكَرَ
The one who is remembered:	مَذْكُور	We remember	We remembered	يَذْكُرُونَ	ذَكَرُوا
To remember:	ذِكْر	She remember	She remembered	تَذْكُرُ	ذَكَرَتْ

Learning Tip

ذکر

1438- وعن عبد الله بن بسر رضي الله عنه

أَنَّ رَجُلًا قَالَ : يَا رَسُولَ اللَّهِ ، إِنَّ شَرَائِعَ الْإِسْلَامِ قَدْ
كَثُرَتْ عَلَيَّ ، فَأَخْبِرْنِي بِشَيْءٍ أَتَشَبَّهُ بِهِ

قَالَ : « لَا يَزَالُ لِسَانُكَ رَطْبًا مِنْ ذِكْرِ اللَّهِ »

رواه الترمذي وقال : حديثٌ حسنٌ .

Hadith

Abdullah bin Busr (May Allah be pleased with him) reported:

One of the Companions said, "O Messenger of Allah. There are many injunctions of Islam for me. So tell me something to which I may hold fast."

He said, "Keep your tongue wet with the remembrance of Allah."

7 Homeworks

❑ Two on Recitation

1. Recite 5 min. at least from **Mushaf**
2. Recite 5 min. at least from **Memory**

❑ Two on Study

1. Study at least 5 min. from the **Notebook**
2. Study at least for 30 SECONDS from **Vocabulary Card** (Download it from the site)

7 Homeworks

❑ **Two on Listening and Talking**

5. Listen to the 1-hour mp3 recording for the complete course (download from the website).

6. Talk about what you have learnt for at least 1 minute to your near and dear ones.

❑ **Recite with Rotation**

7. Recite different Surahs in your Salah (don't stick to just fixed ones)

In Thirteen lessons, with
the parts of Salah we

**Learned 76 words, which occur
in Qur'an almost 30,854 times**

There are 4,500 words in Qur'an which
are repeated almost 78,000 times

78,000

30,854

The best amongst you is the
one learns and teaches Quran

**Allah has chosen you to learn Qur'an.
Thank Him & don't reject his
selection by walking away!
Don't give up!**

سُبْحَانَ اللَّهِ وَبِحَمْدِهِ سُبْحَانَكَ اللَّهُمَّ وَبِحَمْدِكَ
نَشْهَدُ أَنْ لَا إِلَهَ إِلَّا أَنْتَ نَسْتَغْفِرُكَ وَنَتُوبُ إِلَيْكَ