

بسم الله الرحمن الرحيم

Surah Hud Work Book

Ayah 11-20


إِلَّا الَّذِينَ صَبَرُوا وَعَمِلُوا الصَّالِحَاتِ أُولَئِكَ لَهُمْ
مَغْفِرَةٌ وَأَجْرٌ كَبِيرٌ ﴿١١﴾

Except those who are patient and act righteously. Such shall have Allah's forgiveness and a great reward.

Word Practice			
	أَجْرٌ		الَّذِينَ
	أُولَئِكَ		عَمِلُوا

Who will get Allah's forgiveness and a great reward?

فَلَعَلَّكَ تَارِكٌ بَعْضَ مَا يُوحَىٰ إِلَيْكَ وَضَائِقٌ بِهِ
 صَدْرُكَ أَنْ يَقُولُوا لَوْلَا أُنْزِلَ عَلَيْهِ كَنْزٌ أَوْ جَاءَ مَعَهُ
 مَلَكٌ إِنَّمَا أَنْتَ نَذِيرٌ وَاللَّهُ عَلَىٰ كُلِّ شَيْءٍ وَكِيلٌ ﴿١٢﴾

(O Messenger!) Let it not happen that you omit (to expound) a portion of what was revealed to you. And do not be distressed that they will say: 'Why was a treasure not bestowed upon him?' or 'Why did no angel accompany him?' For you are merely a warner, whereas Allah has control over everything.

Word Practice			
	لَوْلَا		تَارِكٌ
	كَانَزٌ		ضَائِقٌ

What is Allah swt's commanding the Prophet salullahu alaih wassallam to do?

أَمْ يَقُولُونَ افْتَرَاهُ قُلْ فَأْتُوا بِعَشْرِ سُوْرٍ مِّثْلِهِ
 مُفْتَرِيَاتٍ وَّادْعُوا مَنْ اسْتَطَعْتُمْ مِّنْ دُونِ اللَّهِ إِنْ كُنْتُمْ
 صَادِقِينَ ﴿١٣﴾

Do they say: 'He has invented this Book himself?' Say: 'If that is so, bring ten surahs the like of it of your composition, and call upon all (the deities) you can other than Allah to your help. Do so if you are truthful.

Word Practice			
	افْتَرَاهُ		يَقُولُونَ
	ادْعُوا		مُفْتَرِيَاتٍ
	مِّنْ دُونِ		اسْتَطَعْتُمْ
			صَادِقِينَ

What are the 3 objections made by the disbelievers in ayah 12 and 13?

فَإِنْ لَّمْ يَسْتَجِيبُوا لَكُمْ فَاعْلَمُوا أَنَّ مَا أُنْزِلَ بِلِقَاءِ اللَّهِ
وَأَنَّ لَا إِلَهَ إِلَّا هُوَ فَهَلْ أَنْتُمْ مُسْلِمُونَ ﴿١٤﴾

Then if (your deities) do not respond to your call for help then feel assured that this Book was revealed with the knowledge of Allah, and that there is no true god but Him. Will you, then, surrender (to this truth)?

Word Practice			
	مُسْلِمُونَ		يَسْتَجِيبُوا
	أَنَّمَا		أُنْزِلَ

What is Allah saying to the Mushriks in this ayah?

مَنْ كَانَ يُرِيدُ الْحَيَاةَ الدُّنْيَا وَزِينَتَهَا نُوفِّ إِلَيْهِمْ
أَعْمَالَهُمْ فِيهَا وَهُمْ فِيهَا لَا يُخْسُونَ ﴿١٥﴾

Those who seek merely the present world and its adornment. We fully recompense them for their work in this world, and they are made to suffer no diminution in it concerning what is their due.

Word Practice			
	نُوفِّ		يُرِيدُ
	يُخْسُونَ		الْحَيَاةَ الدُّنْيَا

What happens to the people who work very hard for this world?
List some ways people work hard to gain the benefits of this world?

أُولَئِكَ الَّذِينَ لَيْسَ لَهُمْ فِي الْآخِرَةِ إِلَّا النَّارُ وَحَبِطَ مَا
صَنَعُوا فِيهَا وَبَاطِلٌ مَّا كَانُوا يَعْمَلُونَ ﴿١٦﴾

They are the ones who shall have nothing in the Hereafter except Fire. (There they shall come to know) that their deeds in the world have come to naught; and that whatever they have done is absolutely useless.

Word Practice			
	بَاطِلٌ		حَبِطَ
	لَيْسَ		صَنَعُوا

What will the people who invest all their efforts for this world get in the hereafter?

أَفَمَنْ كَانَ عَلَىٰ بَيِّنَةٍ مِّن رَّبِّهِ وَيَتْلُوهُ شَاهِدٌ مِّنْهُ وَمِنْ قَبْلِهِ كِتَابُ مُوسَىٰ إِمَامًا وَرَحْمَةً أُولَٰئِكَ يُؤْمِنُونَ بِهِ وَمَنْ يَكْفُرْ بِهِ مِنَ الْأَحْزَابِ فَالنَّارُ مَوْعِدُهُ فَلَا تَكُ فِي مِرْيَةٍ مِّنْهُ إِنَّهُ الْحَقُّ مِنْ رَبِّكَ وَلَكِنَّ أَكْثَرَ النَّاسِ لَا يُؤْمِنُونَ ﴿١٧﴾

Can it happen that he who takes his stand on a clear evidence from his Lord, subsequently followed by a witness from Him (in his support), and prior to that the Book of Moses was revealed as a guide and a mercy, (would even he deny the truth in the manner of those who adore the life of this world)? Rather, such men are bound to believe in it. The Fire shall be the promised resort of the groups that disbelieve. So be in no doubt about it for this indeed is the truth from your Lord although most people do not believe.

Word Practice					
	مِرْيَةٍ		شَاهِدٌ		بَيِّنَةٍ
	أَكْثَرَ		الْأَحْزَابِ		يَتْلُوهُ

What is the reason behind people denying the commands of Allah?

وَمَنْ أَظْلَمُ مِمَّنِ افْتَرَى عَلَى اللَّهِ كَذِبًا أُولَٰئِكَ يُعْرَضُونَ عَلَىٰ رَبِّهِمْ وَيَقُولُ الْأَشْهَادُ هَٰؤُلَاءِ الَّذِينَ كَذَبُوا عَلَىٰ رَبِّهِمْ أَلَا لَعْنَةُ اللَّهِ عَلَى الظَّالِمِينَ ﴿١٨﴾

And who is a greater wrong-doer than he who invents a lie against Allah? Such men will be set forth before their Lord and witnesses will say: 'These are the ones who lied against their Lord. Lo! Allah's curse be upon the wrong-doers.

Word Practice					
	كَذَبُوا		الْأَشْهَادُ		أَظْلَمُ
			لَعْنَةُ اللَّهِ		يُعْرَضُونَ

Who is the greatest liar according to Qur'an?
What is the punishment for such people?

الَّذِينَ يَصُدُّونَ عَنِ سَبِيلِ اللَّهِ وَيَبْغُونَهَا عِوَجًا وَهُمْ
بِالْآخِرَةِ هُمْ كَافِرُونَ ﴿١٩﴾

UPON those who bar people from the way of Allah, and seek in it
crookedness, and disbelieve in the Hereafter.

Word Practice					
	يَصُدُّونَ		يَبْغُونَهَا		عِوَجًا
	سَبِيلِ اللَّهِ				

How do people stop others from practicing Islam?

أُولَئِكَ لَمْ يَكُونُوا مُعْجِزِينَ فِي الْأَرْضِ وَمَا كَانَ لَهُمْ
 مِّنْ دُونِ اللَّهِ مِنْ أَوْلِيَاءٍ يُضَاعَفُ لَهُمُ الْعَذَابُ مَا
 كَانُوا يَسْتَطِيعُونَ السَّمْعَ وَمَا كَانُوا يُبْصِرُونَ ﴿٢٠﴾

They had no power to frustrate Allah's design in the earth, nor did they have any protectors against Allah. Their chastisement will be doubled. They were unable to hear, nor could they see

Word Practice					
	يُبْصِرُونَ		يُضَاعَفُ		مُعْجِزِينَ
			يَسْتَطِيعُونَ		أَوْلِيَاءَ

Who are the actual blind and deaf people in this world according to Qur'an?