

Al Ruqyah Al Shariah

Surah Al Fatihah

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

In the name of Allah , the Entirely Merciful, the Especially Merciful.

الْحَمْدُ لِلَّهِ رَبِّ الْعَالَمِينَ

[All] praise is [due] to Allah , Lord of the worlds -

الرَّحْمَنِ الرَّحِيمِ

The Entirely Merciful, the Especially Merciful,

مَالِكِ يَوْمِ الدِّينِ

Sovereign of the Day of Recompense.

إِيَّاكَ نَعْبُدُ وَإِيَّاكَ نَسْتَعِينُ

It is You we worship and You we ask for help.

اهْدِنَا الصِّرَاطَ الْمُسْتَقِيمَ

Guide us to the straight path -

صِرَاطَ الَّذِينَ أَنْعَمْتَ عَلَيْهِمْ غَيْرِ الْمَغْضُوبِ عَلَيْهِمْ وَلَا الضَّالِّينَ

The path of those upon whom You have bestowed favor, not of those who have evoked [Your] anger or of those who are astray.

Alif-Lam-Mim.

ذَٰلِكَ الْكِتَابُ لَا رَيْبَ فِيهِ هُدًى لِّلْمُتَّقِينَ

This is the Book (the Quran), whereof there is no doubt, a guidance to those who are Al-Muttaqun [the pious and righteous persons who fear Allah much (abstain from all kinds of sins and evil deeds which He has forbidden) and love Allah much (perform all kinds of good deeds which He has ordained)].

الَّذِينَ يُؤْمِنُونَ بِالْغَيْبِ وَيُقِيمُونَ الصَّلَاةَ وَمِمَّا رَزَقْنَاهُمْ يُنْفِقُونَ

Who believe in the Ghaib and perform As-Salat (Iqamat-as-Salat), and spend out of what we have provided for them [i.e. give Zakat , spend on themselves, their parents, their children, their wives, etc., and also give charity to the poor and also in Allah's Cause - Jihad, etc.].

وَالَّذِينَ يُؤْمِنُونَ بِمَا أُنزِلَ إِلَيْكَ وَمَا أُنزِلَ مِن قَبْلِكَ وَبِالْآخِرَةِ هُمْ

يُوقِنُونَ

And who believe in (the Quran and the Sunnah) which has been sent down (revealed) to you (Muhammad Peace be upon him) and in [the Taurat (Torah) and the Injeel (Gospel), etc.] which were sent down before you and they believe with certainty in the Hereafter. (Resurrection, recompense of their good and bad deeds, Paradise and Hell, etc.).

أُولَٰئِكَ عَلَىٰ هُدًى مِّن رَّبِّهِمْ وَأُولَٰئِكَ هُمُ الْمُفْلِحُونَ

They are on (true) guidance from their Lord, and they are the successful.

وَاتَّبَعُوا مَا تَتْلُو الشَّيَاطِينُ عَلَىٰ مُلْكِ سُلَيْمَانَ ۖ وَمَا كَفَرَ سُلَيْمَانُ وَلَٰكِنَّ
الشَّيَاطِينَ كَفَرُوا يُعَلِّمُونَ النَّاسَ السِّحْرَ وَمَا أُنزِلَ عَلَى الْمَلَكَيْنِ
بِبَابِلَ هَارُوتَ وَمَارُوتَ ۚ وَمَا يُعَلِّمَانِ مِنْ أَحَدٍ حَتَّىٰ يَقُولَا إِنَّمَا نَحْنُ
فِتْنَةٌ فَلَا تَكْفُرْ ۖ فَيَتَعَلَّمُونَ مِنْهُمَا مَا يُفَرِّقُونَ بِهِ بَيْنَ الْمَرْءِ وَزَوْجِهِ ۚ
وَمَا هُمْ بِضَارِّينَ بِهِ مِنْ أَحَدٍ إِلَّا بِإِذْنِ اللَّهِ ۚ وَيَتَعَلَّمُونَ مَا يَضُرُّهُمْ
وَلَا يَنْفَعُهُمْ ۚ وَلَقَدْ عَلِمُوا لَمَنِ اشْتَرَاهُ مَا لَهُ فِي الْآخِرَةِ مِنْ خَلَقٍ ۚ
وَلَبِئْسَ مَا شَرَوْا بِهِ أَنفُسَهُمْ ۚ لَوْ كَانُوا يَعْلَمُونَ

They followed what the Shayatin (devils) gave out (falsely of the magic) in the lifetime of Sulaiman (Solomon). Sulaiman did not disbelieve, but the Shayatin (devils) disbelieved, teaching men magic and such things that came down at Babylon to the two angels, Harut and Marut, but neither of these two (angels) taught anyone (such things) till they had said, "We are only for trial, so disbelieve not (by learning this magic from us)." And from these (angels) people learn that by which they cause separation between man and his wife, but they could not thus harm anyone except by Allah's Leave. And they learn that which harms them and profits them not. And indeed they knew that the buyers of it (magic) would have no share in the Hereafter. And how bad indeed was that for which they sold their ownelves, if they but knew.

اللَّهُ لَا إِلَهَ إِلَّا هُوَ الْحَيُّ الْقَيُّومُ ۚ لَا تَأْخُذُهُ سِنَّةٌ وَلَا نَوْمٌ ۚ لَهُ مَا فِي

السَّمَاوَاتِ وَمَا فِي الْأَرْضِ ۚ مَنْ ذَا الَّذِي يَشْفَعُ عِنْدَهُ إِلَّا بِإِذْنِهِ ۚ يَعْلَمُ

مَا بَيْنَ أَيْدِيهِمْ وَمَا خَلْفَهُمْ ۖ وَلَا يُحِيطُونَ بِشَيْءٍ مِّنْ عِلْمِهِ إِلَّا بِمَا

شَاءَ ۚ وَسِعَ كُرْسِيُّهُ السَّمَاوَاتِ وَالْأَرْضَ ۖ وَلَا يَئُودُهُ حِفْظُهُمَا ۚ وَهُوَ

الْعَلِيُّ الْعَظِيمُ

Allah! La ilaha illa Huwa (none has the right to be worshipped but He), the Ever Living, the One Who sustains and protects all that exists. Neither slumber, nor sleep overtake Him. To Him belongs whatever is in the heavens and whatever is on earth. Who is he that can intercede with Him except with His Permission? He knows what happens to them (His creatures) in this world, and what will happen to them in the Hereafter . And they will never compass anything of His Knowledge except that which He wills. His Kursi extends over the heavens and the earth, and He feels no fatigue in guarding and preserving them. And He is the Most High, the Most Great.

لِلَّهِ مَا فِي السَّمَاوَاتِ وَمَا فِي الْأَرْضِ ۖ وَإِنْ تُبْدُوا مَا فِي أَنْفُسِكُمْ أَوْ
تُخْفُوهُ يُحَاسِبْكُمْ بِهِ اللَّهُ ۖ فَصَلِّ ۖ فَيَغْفِرُ لِمَنْ يَشَاءُ وَيُعَذِّبُ مَنْ يَشَاءُ ۗ وَاللَّهُ
عَلَىٰ كُلِّ شَيْءٍ قَدِيرٌ

To Allah belongs all that is in the heavens and all that is on the earth, and whether you disclose what is in your own selves or conceal it, Allah will call you to account for it. Then He forgives whom He wills and punishes whom He wills. And Allah is Able to do all things.

أَمَّنَ الرَّسُولُ بِمَا أُنزِلَ إِلَيْهِ مِنْ رَبِّهِ وَالْمُؤْمِنُونَ ۗ كُلٌّ آمَنَ بِاللَّهِ
وَمَلَائِكَتِهِ وَكُتُبِهِ وَرُسُلِهِ لَا نُفَرِّقُ بَيْنَ أَحَدٍ مِّن رُّسُلِهِ ۗ وَقَالُوا سَمِعْنَا
وَأَطَعْنَا ۗ غُفْرَانَكَ رَبَّنَا وَإِلَيْكَ الْمَصِيرُ

The Messenger (Muhammad SAW) believes in what has been sent down to him from his Lord, and (so do) the believers. Each one believes in Allah, His Angels, His Books, and His Messengers. They say, "We make no distinction between one another of His Messengers" - and they say, "We hear, and we obey. (We seek) Your Forgiveness, our Lord, and to You is the return (of all)."

لَا يُكَلِّفُ اللَّهُ نَفْسًا إِلَّا وُسْعَهَا لَهَا مَا كَسَبَتْ وَعَلَيْهَا مَا اكْتَسَبَتْ ۗ
 رَبَّنَا لَا تُؤَاخِذْنَا إِنْ نَسِينَا أَوْ أَخْطَأْنَا ۗ رَبَّنَا وَلَا تَحْمِلْ عَلَيْنَا إصْرًا
 كَمَا حَمَلْتَهُ عَلَى الَّذِينَ مِنْ قَبْلِنَا ۗ رَبَّنَا وَلَا تُحَمِّلْنَا مَا لَا طَاقَةَ لَنَا بِهِ ۗ
 وَاعْفُ عَنَّا وَارْحَمْنَا ۗ أَنْتَ مَوْلَانَا فَانصُرْنَا عَلَى الْقَوْمِ
 الْكَافِرِينَ

Allah burdens not a person beyond his scope. He gets reward for that (good) which he has earned, and he is punished for that (evil) which he has earned. "Our Lord! Punish us not if we forget or fall into error, our Lord! Lay not on us a burden like that which You did lay on those before us (Jews and Christians); our Lord! Put not on us a burden greater than we have strength to bear. Pardon us and grant us Forgiveness. Have mercy on us. You are our Maula (Patron, Supporter and Protector, etc.) and give us victory over the disbelieving people.

الم

Alif-Lam-Mim.

اللَّهُ لَا إِلَهَ إِلَّا هُوَ الْحَيُّ الْقَيُّومُ

Allah! La ilaha illa Huwa (none has the right to be worshipped but He), the Ever Living, the One Who sustains and protects all that exists.

نَزَّلَ عَلَيْكَ الْكِتَابَ بِالْحَقِّ مُصَدِّقًا لِمَا بَيْنَ يَدَيْهِ وَأَنْزَلَ التَّوْرَةَ

وَالْإِنْجِيلَ

It is He Who has sent down the Book (the Quran) to you (Muhammad SAW) with truth, confirming what came before it. And he sent down the Taurat (Torah) and the Injeel (Gospel).

مِنْ قَبْلُ هُدًى لِّلنَّاسِ وَأَنْزَلَ الْفُرْقَانَ ^{قُلْ} إِنَّ الَّذِينَ كَفَرُوا بِآيَاتِ اللَّهِ لَهُمْ

عَذَابٌ شَدِيدٌ ^{قُلْ} وَاللَّهُ عَزِيزٌ ذُو انتِقَامٍ

Aforetime, as a guidance to mankind, And He sent down the criterion [of judgement between right and wrong (this Quran)]. Truly, those who disbelieve in the Ayat (proofs, evidences, verses, lessons, signs, revelations, etc.) of Allah, for them there is a severe torment; and Allah is All-Mighty, All-Able of Retribution.

إِنَّ اللَّهَ لَا يَخْفَىٰ عَلَيْهِ شَيْءٌ فِي الْأَرْضِ وَلَا فِي السَّمَاءِ

Truly, nothing is hidden from Allah, in the earth or in the heavens.

هُوَ الَّذِي يُصَوِّرُكُمْ فِي الْأَرْحَامِ كَيْفَ يَشَاءُ ۚ لَا إِلَهَ إِلَّا هُوَ الْعَزِيزُ
الْحَكِيمُ

He it is Who shapes you in the wombs as He pleases. La ilaha illa Huwa (none has the right to be worshipped but He), the All-Mighty, the All-Wise.

هُوَ الَّذِي أَنْزَلَ عَلَيْكَ الْكِتَابَ مِنْهُ آيَاتٌ مُحْكَمَاتٌ هُنَّ أُمُّ الْكِتَابِ
وَأُخَرُ مُتَشَابِهَاتٌ طُغْيَاءَ الَّذِينَ فِي قُلُوبِهِمْ زَيْغٌ فَيَتَّبِعُونَ مَا تَشَابَهَ مِنْهُ
ابْتِغَاءَ الْفِتْنَةِ وَابْتِغَاءَ تَأْوِيلِهِ ۗ وَمَا يَعْلَمُ تَأْوِيلَهُ إِلَّا اللَّهُ ۗ وَالرَّاسِخُونَ
فِي الْعِلْمِ يَقُولُونَ آمَنَّا بِهِ كُلٌّ مِّنْ عِنْدِ رَبِّنَا ۗ وَمَا يَذَّكَّرُ إِلَّا أُولُو

الْأَلْبَابِ

It is He Who has sent down to you (Muhammad SAW) the Book (this Quran). In it are Verses that are entirely clear, they are the foundations of the Book [and those are the Verses of Al-Ahkam (commandments, etc.), Al-Fara'id (obligatory duties) and Al-Hudud (legal laws for the punishment of thieves, adulterers, etc.)]; and others not entirely clear. So as for those in whose hearts there is a deviation (from the truth) they follow that which is not entirely clear thereof, seeking Al-Fitnah (polytheism and trials, etc.), and seeking for its hidden meanings, but none knows its hidden meanings save Allah. And those who are firmly grounded in knowledge say: "We believe in it; the whole of it (clear and unclear Verses) are from our Lord." And none receive admonition except men of understanding. (Tafsir At-Tabari).

رَبَّنَا لَا تُزِغْ قُلُوبَنَا بَعْدَ إِذْ هَدَيْتَنَا وَهَبْ لَنَا مِنْ لَدُنْكَ رَحْمَةً إِنَّكَ أَنْتَ الْوَهَّابُ

(They say): "Our Lord! Let not our hearts deviate (from the truth) after You have guided us, and grant us mercy from You. Truly, You are the Bestower."

رَبَّنَا إِنَّكَ جَامِعُ النَّاسِ لِيَوْمٍ لَا رَيْبَ فِيهِ إِنَّ اللَّهَ لَا يُخْلِفُ الْمِيعَادَ

Our Lord! Verily, it is You Who will gather mankind together on the Day about which there is no doubt. Verily, Allah never breaks His Promise".

إِنَّ الَّذِينَ كَفَرُوا لَنْ تُغْنِي عَنْهُمْ أَمْوَالُهُمْ وَلَا أَوْلَادُهُمْ مِنَ اللَّهِ شَيْئًا

وَأُولَئِكَ هُمْ وَقُودُ النَّارِ

Verily, those who disbelieve, neither their properties nor their offspring will avail them whatsoever against Allah; and it is they who will be fuel of the Fire.

Surah Ali Imran Verse# 18

شَهِدَ اللَّهُ أَنَّهُ لَا إِلَهَ إِلَّا هُوَ وَالْمَلَائِكَةُ وَأُولُو الْعِلْمِ قَائِمًا بِالْقِسْطِ لَا
إِلَهَ إِلَّا هُوَ الْعَزِيزُ الْحَكِيمُ

Allah bears witness that La ilaha illa Huwa (none has the right to be worshipped but He), and the angels, and those having knowledge (also give this witness); (He is always) maintaining His creation in Justice. La ilah illa Huwa (none has the right to be worshipped but He), the All-Mighty, the All-Wise.

Surah An Nisa Verse# 56 (7 times)

إِنَّ الَّذِينَ كَفَرُوا بِآيَاتِنَا سَوْفَ نُصَلِّيهِمْ نَارًا كَلَّمًا نَضِجَتْ جُلُودُهُمْ
بَدَّلْنَاهُمْ جُلُودًا غَيْرَهَا لِيَذُوقُوا الْعَذَابَ إِنَّ اللَّهَ كَانَ عَزِيزًا حَكِيمًا

Surely! Those who disbelieved in Our Ayat (proofs, evidences, verses, lessons, signs, revelations, etc.) We shall burn them in Fire. As often as their skins are roasted through, We shall change them for other skins that they may taste the punishment. Truly, Allah is Ever Most Powerful, All-Wise.

Surah Al Maidah Verse# 72 to 76

لَقَدْ كَفَرَ الَّذِينَ قَالُوا إِنَّ اللَّهَ هُوَ الْمَسِيحُ ابْنُ مَرْيَمَ ۖ وَقَالَ الْمَسِيحُ يَا
بَنِي إِسْرَائِيلَ اعْبُدُوا اللَّهَ رَبِّي وَرَبَّكُمْ ۖ إِنَّهُ مَن يُشْرِكْ بِاللَّهِ فَقَدْ حَرَّمَ
اللَّهُ عَلَيْهِ الْجَنَّةَ وَمَأْوَاهُ النَّارُ ۖ وَمَا لِلظَّالِمِينَ مِنْ أَنْصَارٍ

Surely, they have disbelieved who say: "Allah is the Messiah [Iesa (Jesus)], son of Maryam (Mary)." But the Messiah [Iesa (Jesus)] said: "O Children of Israel! Worship Allah, my Lord and your Lord." Verily, whosoever sets up partners in worship with Allah, then Allah has forbidden Paradise for him, and the Fire will be his abode. And for the Zalimun (polytheists and wrong-doers) there are no helpers.

لَقَدْ كَفَرَ الَّذِينَ قَالُوا إِنَّ اللَّهَ ثَالِثُ ثَلَاثَةٍ ۖ وَمَا مِنْ إِلَهٍ إِلَّا إِلَهٌ وَاحِدٌ ۚ
وَإِن لَّمْ يَنْتَهُوا عَمَّا يَقُولُونَ لَيَمَسَّنَّ الَّذِينَ كَفَرُوا مِنْهُمْ عَذَابٌ أَلِيمٌ

Surely, disbelievers are those who said: "Allah is the third of the three (in a Trinity)." But there is no ilah (god) (none who has the right to be worshipped) but One Ilah (God -Allah). And if they cease not from what they say, verily, a painful torment will befall the disbelievers among them.

أَفَلَا يَتُوبُونَ إِلَى اللَّهِ وَيَسْتَغْفِرُونََهُ ۚ وَاللَّهُ غَفُورٌ رَّحِيمٌ

Will they not repent to Allah and ask His Forgiveness? For Allah is Oft-Forgiving, Most Merciful.

مَا الْمَسِيحُ ابْنُ مَرْيَمَ إِلَّا رَسُولٌ قَدْ خَلَتْ مِنْ قَبْلِهِ الرُّسُلُ وَأُمُّهُ
صِدِّيقَةٌ كَانَا يَأْكُلَانِ الطَّعَامَ ۗ انظُرْ كَيْفَ نُبَيِّنُ لَهُمُ الْآيَاتِ ثُمَّ انظُرْ
أَنَّى يُؤْفَكُونَ

The Messiah ['Iesa (Jesus)], son of Maryam (Mary), was no more than a Messenger; many were the Messengers that passed away before him. His mother [Maryam (Mary)] was a Siddiqah [i.e. she believed in the words of Allah and His Books (see Verse 66:12)]. They both used to eat food (as any other human being, while Allah does not eat). Look how We make the Ayat (proofs, evidences, verses, lessons, signs, revelations, etc.) clear to them, yet look how they are deluded away (from the truth).

قُلْ أَتَعْبُدُونَ مِنْ دُونِ اللَّهِ مَا لَا يَمْلِكُ لَكُمْ ضَرًّا وَلَا نَفْعًا ۗ وَاللَّهُ هُوَ
السَّمِيعُ الْعَلِيمُ

Say (O Muhammad SAW to mankind): "How do you worship besides Allah something which has no power either to harm or to benefit you? But it is Allah Who is the All-Hearer, All-Knower."

فَلَمَّا جَاءَ السَّحَرَةُ قَالَ لَهُمْ مُوسَىٰ ألقُوا مَا أَنْتُمْ مُلقُونَ

And when the sorcerers came, Musa (Moses) said to them: "Cast down what you want to cast!"

فَلَمَّا ألقُوا قَالِ مُوسَىٰ مَا جِئْتُمْ بِه السِّحْرِ إِنِ اللّٰهُ سَيبِطِلُهُ إِنِ اللّٰهُ لَا

يُصْلِحُ عَمَلِ الْمُفْسِدِينَ

Then when they had cast down, Musa (Moses) said: "What you have brought is sorcery, Allah will surely make it of no effect. Verily, Allah does not set right the work of Al-Mufsidun (the evil-doers, corrupts, etc.).

وَيُحِقُّ اللّٰهُ الْحَقَّ بِكَلِمَاتِهِ وَلَوْ كَرِهَ الْمُجْرِمُونَ

"And Allah will establish and make apparent the truth by His Words, however much the Mujrimun (criminals, disbelievers, polytheists, sinners, etc.) may hate it."

قَالُوا يَا مُوسَىٰ إِنَّمَا أَنْ تُلْقِيَ وَإِنَّا نَكُونُ أَوَّلَ مَنْ أَلْقَىٰ

They said: "O Musa (Moses)! Either you throw first or we be the first to throw?"

قَالَ بَلْ أَلْقُوا ۖ فَأَظَاهِرَ فِيهِمُ أَنْ سِحْرِهِمْ أَنَّهُ

تَسْعَىٰ

[Musa (Moses)] said: "Nay, throw you (first)!" Then behold, their ropes and their sticks, by their magic, appeared to him as though they moved fast.

فَأَوْجَسَ فِي نَفْسِهِ خِيفَةً مُّوسَىٰ

So Musa (Moses) conceived a fear in himself.

قُلْنَا لَا تَخَفْ إِنَّكَ أَنْتَ الْأَعْلَىٰ

We (Allah) said: "Fear not! Surely, you will have the upper hand.

وَأَلْقِ مَا فِي يَمِينِكَ تَلْقَفْ مَا صَنَعُوا ۖ إِنَّمَا صَنَعُوا كَيْدٌ سَاجِرٌ ۖ وَلَا

يُفْلِحُ السَّاجِرُ حَيْثُ أَتَىٰ

"And throw that which is in your right hand! It will swallow up that which they have made. That which they have made is only a magician's trick, and the magician will never be successful, no matter whatever amount (of skill) he may attain."

فَأَلْقَى السَّحَرَةُ سُجَّدًا قَالُوا آمَنَّا بِرَبِّ هَارُونَ وَمُوسَىٰ

So the magicians fell down prostrate. They said: "We believe in the Lord of Harun (Aaron) and Musa (Moses)."

أَفَحَسِبْتُمْ أَنَّمَا خَلَقْنَاكُمْ عَبَثًا وَأَنَّكُمْ إِلَيْنَا لَا تُرْجَعُونَ

"Did you think that We had created you in play (without any purpose), and that you would not be brought back to Us?"

فَتَعَالَى اللَّهُ الْمَلِكُ الْحَقُّ لَا إِلَهَ إِلَّا هُوَ رَبُّ الْعَرْشِ الْكَرِيمِ

So Exalted be Allah, the True King, La ilaha illa Huwa (none has the right to be worshipped but He), the Lord of the Supreme Throne!

وَمَنْ يَدْعُ مَعَ اللَّهِ إِلَهًا آخَرَ لَا بُرْهَانَ لَهُ بِهِ فَإِنَّمَا حِسَابُهُ عِنْدَ رَبِّهِ ۚ

إِنَّهُ لَا يُفْلِحُ الْكَافِرُونَ

And whoever invokes (or worships), besides Allah, any other ilah (god), of whom he has no proof, then his reckoning is only with his Lord. Surely! Al-Kafirun (the disbelievers in Allah and in the Oneness of Allah, polytheists, pagans, idolaters, etc.) will not be successful.

وَقُلْ رَبِّ اغْفِرْ وَارْحَمْ وَأَنْتَ خَيْرُ الرَّاحِمِينَ

And say (O Muhammad SAW): "My Lord! Forgive and have mercy, for You are the Best of those who show mercy!"

Surah Ash-Shu'ara Verse#45 to 48

فَأَلْقَى مُوسَى عَصَاهُ فَإِذَا هِيَ تَلْقَفُ مَا يَأْفِكُونَ

Then Moses threw his staff, and at once it devoured what they falsified.

فَأَلْقَى السَّحَرَةُ سَاجِدِينَ

So the magicians fell down in prostration [to Allah].

قَالُوا آمَنَّا بِرَبِّ الْعَالَمِينَ

They said, "We have believed in the Lord of the worlds,

رَبِّ مُوسَى وَهَارُونَ

The Lord of Moses and Aaron."

Surah An Naml Verse#30 to 31

إِنَّهُ مِنْ سُلَيْمَانَ وَإِنَّهُ بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

"Verily! It is from Sulaiman (Solomon), and verily! It (reads): In the Name of Allah, the Most Beneficent, the Most Merciful;

أَلَّا تَعْلُوا عَلَيَّ وَأْتُونِي مُسْلِمِينَ

"Be you not exalted against me, but come to me as Muslims (true believers who submit to Allah with full submission)' "

Surah As Saffat Verse#1 to 10

وَالصَّافَّاتِ صَفًّا

By those (angels) ranged in ranks (or rows).

فَالزَّاجِرَاتِ زَجْرًا

By those (angels) who drive the clouds in a good way.

فَالتَّالِيَاتِ ذِكْرًا

By those (angels) who bring the Book and the Quran from Allah to mankind [Tafsir Ibn Kathir].

إِنَّ إِلَهَكُمْ لَوَاحِدٌ

Verily your Ilah (God) is indeed One (i.e. Allah);

رَبُّ السَّمَاوَاتِ وَالْأَرْضِ وَمَا بَيْنَهُمَا وَرَبُّ الْمَشَارِقِ

Lord of the heavens and of the earth, and all that is between them, and Lord of every point of the sun's risings. (None has the right to be worshipped but Allah).

إِنَّا زَيَّنَّا السَّمَاءَ الدُّنْيَا بِزِينَةِ الْكَوَاكِبِ

Verily! We have adorned the near heaven with the stars (for beauty).

وَحِفْظًا مِّنْ كُلِّ شَيْطَانٍ مَّارِدٍ

And to guard against every rebellious devil.

لَّا يَسْمَعُونَ إِلَى الْمَلَأِ الْأَعْلَىٰ وَيُقَذَّفُونَ مِنْ كُلِّ جَانِبٍ

They cannot listen to the higher group (angels) for they are pelted from every side.

دُحُورًا^ط وَلَهُمْ عَذَابٌ وَاصِبٌ

Outcast, and theirs is a constant (or painful) torment.

إِلَّا مَنْ خَطِفَ الْخَطْفَةَ فَأَتْبَعَهُ شِهَابٌ ثَاقِبٌ

Except such as snatch away something by stealing and they are pursued by a flaming fire of piercing brightness.

Surah Ad Dukhan Verse# 43 to 59

إِنَّ شَجَرَتَ الزَّقُّومِ

Verily, the tree of Zaqqum,

طَعَامُ الْأَثِيمِ

Will be the food of the sinners,

كَالْمُهْلِ يَغْلِي فِي الْبُطُونِ

Like boiling oil, it will boil in the bellies,

كَغَلِي الْحَمِيمِ

Like the boiling of scalding water.

خُذُوهُ فَاعْتَلُوهُ إِلَىٰ سَوَاءِ الْجَحِيمِ

(It will be said) "Seize him and drag him into the midst of blazing Fire,

ثُمَّ صُبُّوا فَوْقَ رَأْسِهِ مِنْ عَذَابِ الْحَمِيمِ

"Then pour over his head the torment of boiling water,

ذُقْ إِنَّكَ أَنْتَ الْعَزِيزُ الْكَرِيمُ

"Taste you (this)! Verily, you were (pretending to be) the mighty, the generous!

إِنَّ هَذَا مَا كُنْتُمْ بِهِ تَمْتَرُونَ

"Verily! This is that whereof you used to doubt!"

إِنَّ الْمُتَّقِينَ فِي مَقَامِ أَمِينٍ

Verily! The Muttaqun (pious - see V.2:2), will be in place of Security (Paradise).

فِي جَنَّاتٍ وَعُيُونٍ

Among Gardens and Springs;

يَلْبَسُونَ مِنْ سُندُسٍ وَإِسْتَبْرَقٍ مُتَقَابِلِينَ

Dressed in fine silk and (also) in thick silk, facing each other,

كَذَلِكَ وَزَوَّجْنَاهُمْ بِحُورٍ عِينٍ

So (it will be), and We shall marry them to Houris (female fair ones) with wide, lovely eyes.

يَدْعُونَ فِيهَا بِكُلِّ فَاكِهَةٍ آمِنِينَ

They will call therein for every kind of fruit in peace and security;

لَا يَذُوقُونَ فِيهَا الْمَوْتَ إِلَّا الْمَوْتَةَ الْأُولَىٰ ۖ وَوَقَاهُمْ عَذَابَ الْجَحِيمِ

They will never taste death therein except the first death (of this world), and He will save them from the torment of the blazing Fire,

فَضْلًا مِّن رَّبِّكَ ۗ ذَٰلِكَ هُوَ الْفَوْزُ الْعَظِيمُ

As a Bounty from your Lord! That will be the supreme success!

فَإِنَّمَا يَسَّرْنَا هُ بِلسَانِكَ لَعَلَّهُمْ يَتَذَكَّرُونَ

Certainly, We have made this (Quran) easy in your tongue, in order that they may remember.

فَارْتَقِبْ إِنَّهُمْ مُّرْتَقِبُونَ

Wait then (O Muhammad SAW); Verily, they (too) are waiting.

Surah Al Ahqaf Verse# 29 to 32 (3 times)

وَإِذْ صَرَفْنَا إِلَيْكَ نَفَرًا مِّنَ الْجِنِّ يَسْتَمِعُونَ الْقُرْآنَ فَلَمَّا حَضَرُوهُ

قَالُوا أَنْصِتُوا ۖ فَلَمَّا قُضِيَ وَلَّوْا إِلَىٰ قَوْمِهِمْ مُّنْذِرِينَ

And (remember) when We sent towards you (Muhammad SAW) Nafran (three to ten persons) of the jinns, (quietly) listening to the Quran, when they stood in the presence thereof, they said: "Listen in silence!" And when it was finished, they returned to their people, as warners.

قَالُوا يَا قَوْمَنَا إِنَّا سَمِعْنَا كِتَابًا أُنزِلَ مِن بَعْدِ مُوسَىٰ مُصَدِّقًا لِّمَا بَيْنَ

يَدَيْهِ يَهْدِي إِلَى الْحَقِّ وَإِلَىٰ طَرِيقٍ مُّسْتَقِيمٍ

They said: "O our people! Verily! We have heard a Book (this Quran) sent down after Musa (Moses), confirming what came before it, it guides to the truth and to a Straight Path (i.e. Islam).

يَا قَوْمَنَا أَجِيبُوا دَاعِيَ اللَّهِ وَآمِنُوا بِهِ يَغْفِرَ لَكُمْ مِّن ذُنُوبِكُمْ وَيُجِرْكُم

مِّنْ عَذَابٍ أَلِيمٍ

O our people! Respond (with obedience) to Allah's Caller (i.e. Allah's Messenger Muhammad SAW), and believe in him (i.e. believe in that which Muhammad SAW has brought from Allah and follow him). He (Allah) will forgive you of your sins, and will save you from a painful torment (i.e. Hell-fire).

وَمَنْ لَا يُجِبْ دَاعِيَ اللَّهِ فَلَيْسَ بِمُعْجِزٍ فِي الْأَرْضِ وَلَيْسَ لَهُ مِنْ

دُونِهِ أَوْلِيَاءُ ۚ أُولَئِكَ فِي ضَلَالٍ مُّبِينٍ

And whosoever does not respond to Allah's Caller, he cannot escape on earth, and there will be no Auliya' (protectors) for him besides Allah (from Allah's Punishment). Those are in manifest error.

Surah Ar Rahman Verse#33 to 38

يَا مَعْشَرَ الْجِنِّ وَالْإِنْسِ إِنِ اسْتَطَعْتُمْ أَنْ تَنْفُذُوا مِنْ أَقْطَارِ السَّمَاوَاتِ

وَالْأَرْضِ فَانفُذُوا ۚ لَا تَنْفُذُونَ إِلَّا بِسُلْطَانٍ

O assembly of jinns and men! If you have power to pass beyond the zones of the heavens and the earth, then pass (them)! But you will never be able to pass them, except with authority (from Allah)!

فَبِأَيِّ آلَاءِ رَبِّكُمَا تُكَذِّبَانِ

Then which of the Blessings of your Lord will you both (jinns and men) deny?

يُرْسَلُ عَلَيْكُمَا شَوَاظٌ مِّن نَّارٍ وَنُحَاسٌ فَلَا تَنْتَصِرَانِ

There will be sent against you both, smokeless flames of fire and (molten) brass, and you will not be able to defend yourselves.

فَبِأَيِّ آلَاءِ رَبِّكُمَا تُكَذِّبَانِ

Then which of the Blessings of your Lord will you both (jinns and men) deny?

فَإِذَا انشَقَّتِ السَّمَاءُ فَكَانَتْ وَرْدَةً كَالدِّهَانِ

Then when the heaven is rent asunder, and it becomes rosy or red like red-oil, or red hide.

فَبِأَيِّ آلَاءِ رَبِّكُمَا تُكَذِّبَانِ

Then which of the Blessings of your Lord will you both (jinns and men) deny?

Surah Al Hashr Verse#21 to 24

لَوْ أَنزَلْنَا هَذَا الْقُرْآنَ عَلَىٰ جَبَلٍ لَّرَأَيْتَهُ خَاشِعًا مُّتَصَدِّعًا مِّنْ خَشْيَةِ

اللَّهِ ۚ وَتِلْكَ الْأَمْثَالُ نَضْرِبُهَا لِلنَّاسِ لَعَلَّهُمْ يَتَفَكَّرُونَ

Had We sent down this Quran on a mountain, you would surely have seen it humbling itself and rending asunder by the fear of Allah. Such are the parables which We put forward to mankind that they may reflect.

هُوَ اللَّهُ الَّذِي لَا إِلَهَ إِلَّا هُوَ ۖ عَالِمُ الْغَيْبِ وَالشَّهَادَةِ ۖ هُوَ الرَّحْمَنُ

الرَّحِيمُ

He is Allah, than Whom there is La ilaha illa Huwa (none has the right to be worshipped but He) the All-Knower of the unseen and the seen (open). He is the Most Beneficent, the Most Merciful.

هُوَ اللَّهُ الَّذِي لَا إِلَهَ إِلَّا هُوَ الْمَلِكُ الْقُدُّوسُ السَّلَامُ الْمُؤْمِنُ الْمُهَيْمِنُ

الْعَزِيزُ الْجَبَّارُ الْمُتَكَبِّرُ ۚ سُبْحَانَ اللَّهِ عَمَّا يُشْرِكُونَ

He is Allah than Whom there is La ilaha illa Huwa (none has the right to be worshipped but He) the King, the Holy, the One Free from all defects, the Giver of security, the Watcher over His creatures, the All-Mighty, the Compeller, the Supreme. Glory be to Allah! (High is He) above all that they associate as partners with Him.

هُوَ اللَّهُ الْخَالِقُ الْبَارِئُ الْمُصَوِّرُ ۗ لَهُ الْأَسْمَاءُ الْحُسْنَىٰ ۗ يُسَبِّحُ لَهُ مَا

فِي السَّمَاوَاتِ وَالْأَرْضِ ۗ وَهُوَ الْعَزِيزُ الْحَكِيمُ

He is Allah, the Creator, the Inventor of all things, the Bestower of forms. To Him belong the Best Names . All that is in the heavens and the earth glorify Him. And He is the All-Mighty, the All-Wise.

Surah Al Jinn Verse#1 to 10

قُلْ أُوحِيَ إِلَيَّ أَنَّهُ اسْتَمَعَ نَفَرٌ مِّنَ الْجِنِّ فَقَالُوا إِنَّا سَمِعْنَا قُرْآنًا عَجَبًا

Say (O Muhammad SAW): "It has been revealed to me that a group (from three to ten in number) of jinns listened (to this Quran). They said: 'Verily! We have heard a wonderful Recital (this Quran)!

يَهْدِي إِلَى الرُّشْدِ فَآمَنَّا بِهِ ۗ وَلَن نُّشْرِكَ بِرَبِّنَا أَحَدًا

'It guides to the Right Path, and we have believed therein, and we shall never join (in worship) anything with our Lord (Allah).

وَأَنَّهُ تَعَالَىٰ جَدُّ رَبِّنَا مَا اتَّخَذَ صَاحِبَةً وَلَا وَلَدًا

'And exalted be the Majesty of our Lord, He has taken neither a wife, nor a son (or offspring or children).

وَأَنَّهُ كَانَ يَقُولُ سَفِيهُنَا عَلَى اللَّهِ شَطَطًا

'And that the foolish among us [i.e. Iblis (Satan) or the polytheists amongst the jinns] used to utter against Allah that which was wrong and not right.

وَأَنَّا ظَنَنَّا أَن لَّن نَّقُولَ الْإِنسُ وَالْجِنُّ عَلَى اللَّهِ كَذِبًا

'And verily, we thought that men and jinns would not utter a lie against Allah.

وَأَنَّهُ كَانَ رِجَالٌ مِّنَ الْإِنسِ يَعُوذُونَ بِرِجَالٍ مِّنَ الْجِنِّ فَزَادُوهُمْ

رَهَقًا

'And verily, there were men among mankind who took shelter with the masculine among the jinns, but they (jinns) increased them (mankind) in sin and disbelief.

وَأَنَّهُمْ ظَنُّوا كَمَا ظَنَنْتُمْ أَن لَّن يَبْعَثَ اللَّهُ أَحَدًا

'And they thought as you thought, that Allah will not send any Messenger (to mankind or jinns).

وَأَنَّا لَمَسْنَا السَّمَاءَ فَوَجَدْنَاهَا مُلِئَتْ حَرَسًا شَدِيدًا وَشُهَبًا

'And we have sought to reach the heaven; but found it filled with stern guards and flaming fires.

وَأَنَّا كُنَّا نَقْعُدُ مِنْهَا مَقَاعِدَ لِلسَّمْعِ^ط فَمَن يَسْتَمِعِ الْآنَ يَجِدْ لَهُ شِهَابًا

رَّصَدًا

'And verily, we used to sit there in stations, to (steal) a hearing, but any who listens now will find a flaming fire watching him in ambush.

وَأَنَّا لَا نَدْرِي أَشَرٌّ أُرِيدَ بِمَن فِي الْأَرْضِ أَمْ أَرَادَ بِهِمْ رَبُّهُمْ رَشَدًا

'And we know not whether evil is intended for those on earth, or whether their Lord intends for them a Right Path.

Surah Al Kafirun

قُلْ يَا أَيُّهَا الْكَافِرُونَ

Say (O Muhammad (Peace be upon him)to these Mushrikun and Kafirun): "O Al-Kafirun (disbelievers in Allah, in His Oneness, in His Angels, in His Books, in His Messengers, in the Day of Resurrection, and in Al-Qadar, etc.)!"

لَا أَعْبُدُ مَا تَعْبُدُونَ

"I worship not that which you worship,

وَلَا أَنْتُمْ عَابِدُونَ مَا أَعْبُدُ

"Nor will you worship that which I worship.

وَلَا أَنَا عَابِدٌ مَّا عَبَدْتُمْ

"And I shall not worship that which you are worshipping.

وَلَا أَنْتُمْ عَابِدُونَ مَا أَعْبُدُ

"Nor will you worship that which I worship.

لَكُمْ دِينُكُمْ وَلِيَ دِينِ

"To you be your religion, and to me my religion (Islamic Monotheism)."

Surah Al Ikhlas (11 times)

قُلْ هُوَ اللَّهُ أَحَدٌ

Say (O Muhammad (Peace be upon him)): "He is Allah, (the) One.

اللَّهُ الصَّمَدُ

"Allah-us-Samad (The Self-Sufficient Master, Whom all creatures need, He neither eats nor drinks).

لَمْ يَلِدْ وَلَمْ يُولَدْ

"He begets not, nor was He begotten;

وَلَمْ يَكُنْ لَهُ كُفُوًا أَحَدٌ

"And there is none co-equal or comparable unto Him."

Surah Al Falaq (11 times)

قُلْ أَعُوذُ بِرَبِّ الْفَلَقِ

Say: "I seek refuge with (Allah) the Lord of the daybreak,

مِنْ شَرِّ مَا خَلَقَ

"From the evil of what He has created;

وَمِنْ شَرِّ غَاسِقٍ إِذَا وَقَبَ

"And from the evil of the darkening (night) as it comes with its darkness; (or the moon as it sets or goes away).

وَمِنْ شَرِّ النَّفَّاثَاتِ فِي الْعُقَدِ

"And from the evil of the witchcrafts when they blow in the knots,

وَمِنْ شَرِّ حَاسِدٍ إِذَا حَسَدَ

"And from the evil of the envier when he envies."

Surah An Nas (11 times)

قُلْ أَعُوذُ بِرَبِّ النَّاسِ

Say: "I seek refuge with (Allah) the Lord of mankind,

مَلِكِ النَّاسِ

"The King of mankind,

إِلٰهِ النَّاسِ

"The Ilah (God) of mankind,

مِن شَرِّ الْوَسْوَاسِ الْخَنَّاسِ

"From the evil of the whisperer (devil who whispers evil in the hearts of men) who withdraws (from his whispering in one's heart after one remembers Allah),

الَّذِي يُوسْوِسُ فِي صُدُورِ النَّاسِ

"Who whispers in the breasts of mankind,

مِنَ الْجِنَّةِ وَالنَّاسِ

"Of jinns and men."

Surah Al Kahf Verse#39 (7 times)

وَلَوْلَا إِذْ دَخَلْتَ جَنَّتَكَ قُلْتَ مَا شَاءَ اللَّهُ لَا قُوَّةَ إِلَّا بِاللَّهِ ۚ إِنَّ تَرَنِ أَنَا
أَقَلَّ مِنْكَ مَالًا وَوَلَدًا

It was better for you to say, when you entered your garden: 'That which Allah wills (will come to pass)! There is no power but with Allah '. If you see me less than you in wealth, and children.

Surah Al Qalam Verse#51 to 52 (7 times)

وَإِنْ يَكَادُ الَّذِينَ كَفَرُوا لَيُزْلِقُونَكَ بِأَبْصَارِهِمْ لَمَّا سَمِعُوا الذِّكْرَ
وَيَقُولُونَ إِنَّهُ لَمَجْنُونٌ

And verily, those who disbelieve would almost make you slip with their eyes through hatredness when they hear the Reminder (the Quran), and they say: "Verily, he (Muhammad SAW) is a madman!"

وَمَا هُوَ إِلَّا ذِكْرٌ لِلْعَالَمِينَ

But it is nothing else than a Reminder to all the 'Alamin (mankind, jinns and all that exists).