

In the name of Allah, Most Beneficent, Most Merciful

Message for Lesson No. 10

Start Understanding Qur'an – The Easy Way (Short Course).

Dear Brothers/Sisters!

Every time, you recite Surah An-Naas, remind yourself that if you stop learning Al-Qur'an or are not regular, then you are fulfilling the goals of Shaitaan to keep you away from Qur'an. Pray to Allah, take His refuge and continue.

Please send your suggestions, comments, or feedback at webmaster@understandquran.com.

IN THIS LESSON, YOU WILL LEARN THE FOLLOWING:

FROM QUR'AN: Surah An-Naas

IN GRAMMAR: Learn the six imperfect tense forms using TPI. Note that almost 5,000 words of the Qur'an are in these forms.

LEARNING TIP: Let us apply all the tips on brain and memory through 7+2 Homeworks.

May Allah give us Tawfeeq to fulfill all the rights of the Qur'an.

Dr. Abdulazeez Abdulraheem
Understand Qur'an Academy, Hyderabad.

P.S.:

PLEASE INSTALL THE FONTS TO WATCH ARABIC IN PPT FILES.

You must have received the .ppt and the pdf for this lesson along with this email. To get full explanations, please download the .wmv file and watch it.

To download wmv files, 3gp files, mp3 etc. click on the link below :
http://www.understandquran.com/Ramadan_SC_eng.html

Lesson – 10 SURAH 114: AN-NAAS

1. Say, "I seek refuge in the Lord of mankind,
2. The King of Mankind,
3. The God of Mankind,
4. From the evil of the whisperer, the one who withdraws after whispering –
5. Who whispers into the chests / hearts of mankind –
6. From among Jinn and mankind."

سورة الناس : بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ *****					
قُلْ	أَعُوذُ	بِرَبِّ	النَّاسِ (1)	مَلِكِ	النَّاسِ (2)
Say,	"I seek refuge	in the Lord	(of) mankind,	(The) King	(of) Mankind,
		إِلَهُ النَّاسِ (3)	مِنْ شَرِّ	الْوَسْوَاسِ	
		(The) God of Mankind,	From (the) evil	(of) the whisperer,	
		الْخَنَّاسِ (4)	الَّذِي	يُوسِسُ	
		the one who withdraws after whispering –	Who	whispers	
		فِي صُدُورِ	النَّاسِ (5)	مِنَ الْجِنَّةِ	وَالنَّاسِ (6)
		into the chests / hearts	(of) mankind –	From among Jinn	and mankind."

GRAMMAR:

The same procedure of fingers pointing can be used for practicing the different conjugations of Imperfect tense verbs also. To distinguish between the past tense and the present tense, you may pronounce all the past tense forms and move your right hand at a lower level while pointing towards right, in front, or yourself. For present tense, raise your right hand at a higher level and pronounce the present tense verbs with a higher pitch.

Imperfect tense	فِعْلٌ مُضَارِعٌ	Person
He does.	يَفْعَلُ	3 rd
They do.	يَفْعَلُونَ	
You do.	تَفْعَلُ	2 nd
You all do.	تَفْعَلُونَ	
I do.	أَفْعَلُ	1 st
We do.	نَفْعَلُ	

ي ت ا ن

Worksheet for Lesson – 10 SURAH 114: AN-NAAS

After studying the lesson thoroughly, fill up this worksheet.

1. Translate the following.

***** سورة الناس : بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ *****					
قُلْ	أَعُوذُ	بِرَبِّ	النَّاسِ (1)	مَلِكِ	النَّاسِ (2)
إِلَهُ النَّاسِ (3)		مِنْ شَرِّ		الْوَسْوَاسِ	
الْحَنَاسِ (4)		الَّذِي		يُوسُوسُ	
فِي صُدُورِ		النَّاسِ (5)		مِنَ الْجَنَّةِ	
					وَالنَّاسِ (6)

GRAMMAR: Translate the following.

فِعْلٌ مُضَارِعٌ	Imperfect tense	Person
يَفْعَلُ	يَفْعَلُونَ	3 rd
تَفْعَلُ		
تَفْعَلُونَ	أَفْعَلُ	2 nd
نَفْعَلُ		
		1 st